
Bushwalking News Victoria. Issue 278, May 2017 Page 1 of 10

Welcome to Colin Macdonald .. 1

Navigation Training Day, Saturday 6 May ... 2

Track and Conservation Activities ... 2

Track and Conservation Activity Reports .. 3

Guest Speakers: Falls to Hotham Alpine Crossing Master Plan .. 6

Threatened Regent Honeyeaters Take Flight at Chiltern ... 7

Great Forests National Park .. 7

Snake Island Balloted Hog Deer Hunting Program ... 7

Photo Request .. 8

New Study Explains Why Shoelaces Keeping Coming Untied ... 8

Contributions .. 9

Advertisement .. 9

Who’s Who at Bushwalking Victoria ... 10

Welcome to Colin Macdonald

It is with great pleasure that we welcome Colin Macdonald to the Board of Bushwalking Victoria. We would like you to
know that we are grateful to having you on the Board. We believe that you can contribute a lot to Bushwalking Victoria’s
success.

Colin has been a keen bushwalker for a long time. He eHehh has worked as a psychologist and administrator at a
number of Victorian universities. He has contributed to a number of not-for-profit boards. Colin's other interests
include fishing and learning German.

May 2017 Issue 278

Bushwalking News Victoria. Issue 278, May 2017 Page 2 of 10

Navigation Training Day, Saturday 6 May

Bushwalking Victoria is providing a day of navigation training on Saturday 6 May at the You Yangs.

Places for the course are still available, so come along and hone your skills.

The training is for bushwalkers with some navigation experience and will cover
navigation techniques such as estimating distance, pacing, route planning, attack
points and aiming off.

BYO compass (Silva brand or similar preferred), plus lunch, water and wet
weather gear. Wear boots.

For more information, contact Judy Hunter, Bushwalking Victoria’s Training
Coordinator at judy@bushwalkingvictoria.org.au.

Registration for the activity closes Wednesday, 3 May.

Track and Conservation Activities

BTAC program

Bushwalking Tracks and Conservation (BTAC) is a standing committee of
Bushwalking Victoria.

The following table provides indicative dates and activities. Some activities are
still in the planning stage. All details are subject to clarification and change. For more information, unless otherwise
stated, contact David Miller, Bushwalking Tracks and Conservation Projects Coordinator, at
projects@bushwalkingvictoria.org.au

Date Activity Description Associated Organisations

21-25 April Wilsons Promontory NP

Track maintenance - Roaring Meg to Martins Hill and
along the South Point walking track. Tasks:
• Removal of vegetation overhanging walking track
• Clean out track drains

• Clear trees as required.

Stay at Tidal River Friday and Monday nights; base camp
at Roaring Meg Saturday and Sunday nights.

Parks Victoria

13 May Goldfields Track area

Track maintenance.

10-13 June
or
13-17 June

Croajingolong NP

Track clearing/maintenance.

TBA October Eastern Tyers Walking Track, Erica (Baw Baw NP)

Track clearing/maintenance.

11-12 November
or
18-19November

Errinundra NP

Track clearing.

mailto:judy@bushwalkingvictoria.org.au
mailto:projects@bushwalkingvictoria.org.au

Bushwalking News Victoria. Issue 278, May 2017 Page 3 of 10

Date Activity Description Associated Organisations

22-23 April
20-21 May

Nest Box checking, Lurg Hills near Benalla

Check the more than 400 boxes in place for use by
Squirrel Gliders, Sugar Gliders and Phascogales.

For more information visit:
http://regenthoneyeater.org.au/index.php

To register interest:
Ray Thomas, Regent Honeyeater Project Coordinator
E: ray@regenthoneyeater.org.au | T: (03) 57 611 515

Regent Honeyeater Project

5 May to 7 May Track clearing, Grampians NP

The Victorian Mountain Tramping Club and Melbourne
Bushwalkers have scheduled their annual track clearing
in the Grampians for Saturday 6 to Sunday 7 May and
are inviting BTAC volunteers to attend.

The track clearing will probably be in the eastern
Grampians. There will be a variety of tasks requiring a
range of skills and experiences. Jobs include
chainsawing, brush cutting, clearing of debris,
transporting equipment and fuel, as well as trimming
vegetation away from the track with loppers and hand-
saws.

We will be camping by the cars on Friday and Saturday
nights. Parks Victoria will organise for volunteers to have
free camping at a campsite in the area.

Parks Victoria and the support group will provide plenty
of tools, but it would be good for people to come
equipped with their own personal protective equipment
such as sturdy boots, gloves and safety glasses.

People should bring a daypack with all requirements for
the day: lunch, water, wet weather gear, warm clothes
etc. Participants need to bring their own meals and,
optionally, nibblies to share on Saturday night.

For more details and to register your interest, contact
the project leaders

• Jim Harker, Victorian Mountain Tramping Club
jharker@icloud.com
0402 099 476

• Mark Heath, Melbourne Bushwalkers
markus.heath@gmail.com
9578 7813

Parks Victoria

Victorian Mountain Tramping
Club

Melbourne Bushwalkers

Track and Conservation Activity Reports

United forces working together on the Australian Alps Walking Track
2-5 Mar 2017

http://regenthoneyeater.org.au/index.php
mailto:raydavidthomas@hotmail.com
mailto:jharker@icloud.com
mailto:markus.heath@gmail.com

Bushwalking News Victoria. Issue 278, May 2017 Page 4 of 10

Parks Victoria recently partnered with Bushwalking Victoria and the Mid-week 4WD Club to undertake a working bee
on a section of the Australian Alps Walking Track (AAWT) in the Eastern Alps, East Gippsland.

Eight members of the Mid-week 4WD Club and sixteen members of Bushwalking Victoria attended the working bee,
with their efforts focusing on the AAWT section around the Mount Wills Hut area, north of Omeo.

Volunteers and Parks Victoria Ranger, Timothy Schwinghammer

Left: Hiking to Mt Wills South Right: Step cut into a tree

‘This was the third joint working bee between the two groups’, said Parks Victoria Ranger, Timothy Schwinghammer. ‘It
provides a great opportunity for us to work together as a united community considering we manage over 100km of the
Australian Alps Walking Track from our Parks Victoria office in Omeo. The team was able to clear over 6km of track
from Mount Wills Hut down to the Omeo Highway in one weekend which was a great achievement’.

Members of Bushwalking Victoria also assisted in clearing fallen timber and overgrowing shrubs, re-marking the track
and undertaking pest control of blackberries.

Bushwalking News Victoria. Issue 278, May 2017 Page 5 of 10

The Mid-week 4WD club acted as ‘bush taxis’, ferrying volunteers between the start of the track to be cleared and the
campsite area.

‘These working bees are challenging to organise due to the remote location and logistics required, but the hard work,
enthusiasm and support provided by our energetic volunteers certainly makes it all worthwhile. We have even received
feedback from bushwalkers who have noticed the big improvement in the track and have expressed their gratitude for
making their hike more pleasurable,’ added Mr Schwinghammer.

 Left: Clearing a log on a brush cut section Right: Cleared section

The Australian Alps Walking Track is a long distance walking trail through the alpine areas of Victoria, New South Wales
and ACT. It is 655km long, starting at Walhalla, Victoria and running through to Tharwa, ACT, near Canberra.

Melanie McVey-Di Lazzaro
Communications Advisor - East
Public Affairs and the Office of the Chief Executive, Parks Victoria

Parks Victoria Media Release 11 April 2017

Annual Baw Baw Plateau track clearing – a club’s perspective
2-5 March 2017

Twenty-four volunteers and five staff from Parks Victoria participated in the annual four-day track clearing event in the
Baw Baw National Park. The volunteers came from the Strzelecki Bushwalking Club, Victorian Mountain Tramping Club,
Peregrine Bushwalking Club, Bayside Bushwalking Club, Bushwalking Victoria’s BTAC volunteers, Baw Baw Nordic Ski
Club and Friends of Baw Baw National Park.

Bushwalking News Victoria. Issue 278, May 2017 Page 6 of 10

The target was to continue clearing the AAWT from the Rock Shelter towards Mt Erica. Though an ambitious goal, we
almost got there, falling short by approximately 800m.

On the Sunday we spent a half day trying to clear the track from the Mt Erica car park to Mushroom Rocks.

The weather was kind to us, with rain only at night time and the temperature was very pleasant.

It was great to see a number of new faces and many ‘repeat offenders’ drawn back to the allure of the Baw Baw National
Park. The support provided by Parks Victoria in supplying the food, equipment and, especially, the shower was most
welcome. As always, it was a pleasure to work side by side ‘in the field’ with Parks Victoria staff.

We contributed 398 volunteer hours on the project, plus an additional 79 hours in travel time getting to and from the
work site. Using a nominal Parks Victoria contractors charge out rate of $32.50/hr, we contributed over $15,525.00 in
volunteer effort. Well done and thank you everyone who participated.

Eileen Laidlaw and Peter Maffei
Strzelecki Bushwalking Club Newsletter, April 2017

Adopt a Track - Bunyip State Park
8 April 2017

Seventeen Koonung Bushwalking Club members participated in the club’s inaugural
Adopt a Track working bee on Russells Track and Dyer Creek Track on 8 April. As many
of the group were new to track work, it was definitely a learning experience. Senior Parks
Victoria Ranger, Andy Musgrove, provided invaluable expertise and advice as well as
chainsaw clout for the heavy timber. We were also fortunate to have two additional chainsaw operators, Steve
Robertson and Jeff McDonell, who generously volunteered their time and energy.

Thanks to BTAC for the use of a chainsaw and personal protective equipment.

Much was achieved. It was especially gratifying to remove the heavy bracken growth from the creek valley. And we
have a clear idea of what work remains to be completed.

With afternoon tea calling, it was fantastic to walk back along the tracks and see the result of everyone’s efforts.

Liz Robinson, Koonung Bushwalking Club

Guest Speakers: Falls to Hotham Alpine Crossing Master Plan

The guest speakers at the recent Warby Ranges Bushwalkers AGM were:

• Stuart Hughes, Director Park Planning and Policy, Parks Victoria

• Adam Nitschke, Manager Precinct and Maritime Planning, Parks Victoria.

They gave a very interesting talk and video presentation about the Falls to Hotham Alpine Crossing Draft Master Plan.
Their talk was followed by a question and answer session.

Other clubs may be interested in inviting them or other speakers from Parks Victoria to talk about the plan and answer
questions.

You can view Bushwalking Victoria’s submission regarding the Falls to Hotham Alpine Crossing Draft Master Plan at:

Bushwalking News Victoria. Issue 278, May 2017 Page 7 of 10

• http://www.bushwalkingvictoria.org.au/files/Submissions/2017_01_27_FHAC-DMP-2016-
Submission_Bushwalking_Victoria.pdf

• http://www.bushwalkingvictoria.org.au/files/Submissions/2015_12_10_Falls_to_Hotham_Alpine_Crossing.pdf

Threatened Regent Honeyeaters Take Flight at Chiltern

Around 100 captive-bred Regent Honeyeaters were released into Victoria’s north-east during the week starting 10 April
as part of the Andrews Labor Government’s plan to stop the decline of the state’s unique biodiversity.

Community-based monitoring of previous releases has confirmed relatively high post-release survival and provided a
unique opportunity for volunteers to actively participate in a threatened species recovery program.

The release occurred on Wednesday and Sunday in the Chiltern-Mt Pilot National Park, which is considered Victoria’s
key habitat location for the species.

The Regent Honeyeater is listed as 'Threatened' under the Flora and Fauna Guarantee Act and is listed as ‘Critically
Endangered’ under the Commonwealth Government’s Environment Protection and Biodiversity Conservation Act.

The 2017 Regent Honeyeater Captive Release and Community Monitoring Project is partly funded by the Labor
Government’s $2 million Icon Threatened Species Program, and is supported by the Labor Government’s biodiversity
plan, tǊƻǘŜŎǘƛƴƎ ±ƛŎǘƻǊƛŀΩǎ 9ƴǾƛǊƻƴƳŜƴǘ ς Biodiversity 2037.

The plan was released during the previous week and encourages Victorians to better value, protect and connect with
their natural environment.

Victorian Government Press Release, 11 April 2017

Great Forests National Park

The Victorian National Parks Association (VNPA) is organising a protest picnic at Mt Donna Buang summit picnic
ground on Saturday 13 May between 11am and 2pm to show community support for the establishment of the Greater
Forest National Park to protect the Mountain Ash forests in Victoria’s Central Highland and the critically endangered
Leadbeater’s Possum.

For more information and to register visit the VNPA website.

To read Bushwalking Victoria’s policy on the management of high conservation forest, go to
http://www.bushwalkingvictoria.org.au/files/Submissions/2015_03_10_Forest_Conservation_Strategy_DRAFT.pdf.

Snake Island Balloted Hog Deer Hunting Program

The two-year trial of balloted Hog Deer hunting on Snake Island commenced on Monday 6 February, with a total of
eight hunters permitted on the island for five days. The ballot and hunting periods are regulated by the Game
Management Authority (GMA) and Parks Victoria.

Snake Island is situated within Corner Inlet and is part of the Nooramunga Marine and Coastal Park in South Gippsland.
Access to the island is by boat and is tide dependent, with the closest boat ramp at Port Welshpool.

Current estimates of Hog Deer numbers on the island are about 500 individuals.

Since the announcement of the two-year trial by the Minister for Energy, Environment and Climate Change Lily
D’Ambrosio in August 2016, the GMA and Parks Victoria have consulted with key user groups including the Snake Island

http://www.bushwalkingvictoria.org.au/files/Submissions/2017_01_27_FHAC-DMP-2016-Submission_Bushwalking_Victoria.pdf
http://www.bushwalkingvictoria.org.au/files/Submissions/2017_01_27_FHAC-DMP-2016-Submission_Bushwalking_Victoria.pdf
http://www.bushwalkingvictoria.org.au/files/Submissions/2015_12_10_Falls_to_Hotham_Alpine_Crossing.pdf
http://www.vic.gov.au/news/protecting-victoria-s-environment-biodiversity-2037.html
http://www.bushwalkingvictoria.org.au/files/Submissions/2015_03_10_Forest_Conservation_Strategy_DRAFT.pdf

Bushwalking News Victoria. Issue 278, May 2017 Page 8 of 10

Cattleman’s Association, licenced tour operators, school groups, the Australian Deer Association and Sporting Shooters’
Association of Australia.

The focus of the trial is on providing quality hunting opportunities in a safe and controlled way that coexists with current
land use and visitors to the island. The Australian Deer Association conducted a hunter education weekend at Port
Welshpool on 21 and 22 January 2017, and each hunter undertook a mandatory briefing by Parks Victoria and the GMA
prior to their hunting period.

There will be a total of seven hunt periods held between February and May 2017, scheduled during the week days to
avoid weekends and public holidays. Each hunt period begins on Monday at 8.00am and finishes on Friday at midday.
Hunting is not permitted at night.

A hunter information package and fact sheet for the program has been developed and can be accessed from the Parks
Victoria and GMA websites. Click on link below to access the GMA website.

http://www.gma.vic.gov.au/hunting/deer/hog-deer-hunting/balloted-hunting This includes a map outlining the
hunting exclusion zones on the island.

South Gippsland District Newsletter, April 2017

To read Bushwalking Victoria’s policy on invasive and feral animals on public land, go to:

• http://www.bushwalkingvictoria.org.au/files/Submissions/2016_09_05_Bushwalking_Victoria_policy_on_inv
asive_animals_on_public_land.pdf

• http://www.bushwalkingvictoria.org.au/files/Submissions/2016_05_08_Protecting_Victorias_Environment_-
_Biodiversity_2036.pdf.

Photo Request

Bushwalking Victoria is preparing to launch its new website, filled with loads of resources for our members. This will
include more information on tracks, bush safety, equipment reviews.

We want to show off the incredible walks that we have to offer here in Victoria – walks that you have been on, that
you know best, and that you have seen in different seasons. To do that, we need your photos! We want our new
website to be filled with pictures of Victoria’s tracks, to help those planning their next adventure, and to inspire those
who haven’t yet bushwalked.

Help us by providing photos of tracks that you have walked on, including notes on when and where the photo was
taken, and who took the photo. We also want to be able to give the photographer exposure as another way of
continuing our efforts to promoting local bushwalking.

Photos can be landscapes, sunsets or sunrises, quirky or creative, and with or without walkers (please make sure you
get permissions from any people featured in your photos). The photos will feature on the rotating banner of the
homepage of our new website. We will also be using these pictures on Instagram and Facebook.

Send in as many photos as you want. Please send your photos to admin@bushwalkingvictoria.org.au.

If you have feedback or great ideas that you would like to see on our website or via social media, send us an email
about that too.

New Study Explains Why Shoelaces Keeping Coming Untied

A new study by mechanical engineers at UC Berkeley explains why shoelaces keep coming untied – including double and
triple-knotted knots. Certain knots are more likely to stay knotted longer than others – knots based on granny knots
are inherently weaker and come untied sooner than knots based on reef knots.

http://eastregion.cmail19.com/t/r-l-yuntkkd-dddkiuhix-d/
http://www.bushwalkingvictoria.org.au/files/Submissions/2016_09_05_Bushwalking_Victoria_policy_on_invasive_animals_on_public_land.pdf
http://www.bushwalkingvictoria.org.au/files/Submissions/2016_09_05_Bushwalking_Victoria_policy_on_invasive_animals_on_public_land.pdf
http://www.bushwalkingvictoria.org.au/files/Submissions/2016_05_08_Protecting_Victorias_Environment_-_Biodiversity_2036.pdf
http://www.bushwalkingvictoria.org.au/files/Submissions/2016_05_08_Protecting_Victorias_Environment_-_Biodiversity_2036.pdf
file:///C:/Users/Joslin/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/GMPCCLBJ/admin@bushwalkingvictoria.org.au

Bushwalking News Victoria. Issue 278, May 2017 Page 9 of 10

To read about this study go to https://phys.org/news/2017-04-shoe-string-theory-science-shoelaces-untied.html.

For a quick explanation of why the reef knot is more secure knot than a granny knot, view the Professor Shoelace video
at https://www.youtube.com/watch?v=gVaS6TwzLc8

Contributions

Email or post news, views, club profiles, articles, photographs, sketches and letters on any topic of interest
(publication is subject to editorial approval) to: editor@bushwalkingvictoria.org.au or
24 Moorhouse Street, Camberwell Victoria 3124.

Deadline for the June 2017 edition: Monday 15 May 2017.

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

Advertisement

https://phys.org/news/2017-04-shoe-string-theory-science-shoelaces-untied.html
https://www.youtube.com/watch?v=gVaS6TwzLc8
mailto:editor@bushwalkingvictoria.org.au

Bushwalking News Victoria. Issue 278, May 2017 Page 10 of 10

Who’s Who at Bushwalking Victoria
Reg No: A0002548Y

ABN: 88 344 633 037

Office:

Patsy Scales Office Manager admin@bushwalkingvictoria.org.au
03 9846 1132

TBA Administration Assistant

Office bearers:

Peter Campbell President president@bushwalkingvictoria.org.au 0409 417 504

TBA Vice President vp@bushwalkingvictoria.org.au

Mike Grant Acting Secretary secretary@bushwalkingvictoria.org.au 0447 447 525

Robyn Shingles Treasurer treasurer@bushwalkingvictoria.org.au 0419 501 666

General board members:

Narges Adhami narges@bushwalkingvictoria.org.au 0451 677 104

Peter Conroy peter@bushwalkingvictoria.org.au 0425 721 479

Mike Grant mike@bushwalkingvictoria.org.au 0459 088 853

Joslin Guest joslin@bushwalkingvictoria.org.au 0400 988 668

Judy Hunter judy@bushwalkingvictoria.org.au 0401 428 253

Colin Macdonald colin@bushwalkingvictoria.org.au

Standing committees:

Peter Campbell Bush Search & Rescue Victoria Convener convener@bsar.org

Peter Maffei Bushwalking Tracks & Conservation Convener tracks@bushwalkingvictoria.org.au

Specialist officers:

Bushwalking Australia Insurance 1300 574 980

Joslin Guest Publications & News Editor editor@bushwalkingvictoria.org.au

Peter Conroy Federation Walks Coordinator peter@bushwalkingvictoria.org.au

Patsy Scales Web Manager admin@bushwalkingvictoria.org.au

David Miller BTAC - Projects projects@bushwalkingvictoria.org.au

Dave Rimmer BTAC Track Development Coordinator dave@bushwalkingvictoria.org.au

Judy Hunter Training Coordinator training@bushwalkingvictoria.org.au

Consultants:

TBA Honorary Auditor & Accounting Consultant

Representatives on other organisations:

Bushwalking Australia Victorian Delegate Peter Campbell

 Victorian Deputy Delegate TBA

Organisations where Bushwalking Victoria members provide a bushwalking perspective:

Alps Walking Track Stakeholder Group Dave Rimmer

Grampians Peak Trail Task Force Mike Grant

Living Links Steering Committee Tony Walker

Address:

PO Box 1007
Templestowe VIC 3106

mailto:admin@bushwalkingvictoria.org.au
mailto:president@bushwalkingvictoria.org.au
mailto:secretary@bushwalkingvictoria.org.au
mailto:treasurer@bushwalkingvictoria.org.au
file:///C:/Users/Peter.Campbell/Google%20Drive/_Organisations/BWV/Newsletters/narges@bushwalkingvictoria.org.au
mailto:peter@bushwalkingvictoria.org.au
mailto:mike@bushwalkingvictoria.org.au
mailto:joslin@bushwalkingvictoria.org.au
mailto:judy
file:///C:/Users/Joslin/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/GMPCCLBJ/colin@bushwalkingvictoria.org.au
mailto:convener@bsar.org
mailto:tracks@bushwalkingvictoria.org.au
mailto:editor@bushwalkingvictoria.org.au
mailto:peter@bushwalkingvictoria.org.au
mailto:admin@bushwalkingvictoria.org.au
mailto:projects@bushwalkingvictoria.org.au
mailto:dave@bushwalkingvictoria.org.au
mailto:training@bushwalkingvictoria.org.au

