

ot House Gossip

With Christmas nearing those members who have holidays to enjoy can remember that the Thursday activities will go on regardless and we will welcome all extra Fowspian attendance. We will be having lots of seed collection walks, preparation for the next direct seeding, as well as the usual running of the Nursery.

The addition of contributions from a wide variety of members has been well received by our readers. We get a great deal of feed-back and the readership calls for "MORE".

Doug Seymour, long time member of F.O.W.S.P and probably THE driving force in W.E.L. over the decades (no he really is not THAT old) decided to give Editor Ian Burke a holiday from Editorials this month. (Or was he sick of Elbert Hubbard!)

RUMOUR.... Eltham Council are about to ban Sales and Use of Rainforest Timbers in the Shire. Wouldn't it be great if all local councils made this POLICY.

- MI/TES- .. > We have now 2 people in the Bend of Islands area who are Koala Recorders. Marie Krause and Laura Ealey have taken on the task and if you live in that area, have a Koala on your block and understand the importance of this information...ring one of these ladies. Marie Krause....712 0498 Laura Ealey.... Park Office 844 2659. Warrandyte Residents can contact the Park Office to give their sighting. Ear-tags, colour of same, type of tree, indications as to sex, prescense of off-spring, location are all of importance and we hope gradually to develop a large body of records...Thankyou.

Alec, Andy and Jim are hard at it with painting, paving and the internal fittings in the "Folly". A few items- expensive if we have to purchase new- are holding back progress. A small stainless steel sink/sink unit, akitchen unit for storage of our "catering items" -about 1.5m. also some more of the cement "sand coloured" pavers for an apron-tupe "patio" across the front are being sought. Perhaps you (or someone you know) could help. Contact Alec Manson 844 2557. We would be prepared to pay...by the way!

Shirley Mandemaker has joined the Committee. At present she is Minutes Secretary as Anne Bedford was unable to continue in this role. Many, many thanks to Anne and we know the Childrens Hospital is very lucky to have her on staff.....back to Shirley..... Welcome aboard, we are sure you have a long and illustrious career ahead!

We have had some very keen members become regulars of a Thursday. Lots of things to do of course so don't be afraid to try it.

The Market Stall needs plenty of people to join the roster. Please contact Marg B. if you

would like to give an hour helping to spread the word.

Also needed are people to become assistant organisers for next year's Sunday Family Programme. Welcome back on board Ian and Gail Roche. They have been off galavanting around Queensland on annual holidays. Gail you just forget all those lazy days in the sun and remember that Warrandyte needs you and "Mick"!

The Library continues to grow. Thank you those folk who have donated books etc. We will be delighted to recompense for 2nd hand books....Pat and Marg can tell you what we are after.

The book is now all at the Editing stage. Pat Coupar is putting in long hours and soon we will have something "concrete" to show those who may be able to help us actually publish "Discovering Warrandyte. Pictorial sections size is dependant on funding.....SO......

FOWSP. has finally decided to bite the bullet and become FOWSP Inc. It seems necessary to facilitate funding for the book and pressure is these days from "above" to go all out Incorporated. The changes and necessary motions will be put to the membership at the A.G.M. ictober Koala

Koala Count.....Thanks to all the folk involved. We counted 21 adults on the 3 routes we took. The day was overcast and cool and the 2 young we saw were obviously not the only ones. Down in the back orchard many of the Koala were very high in the Mannas by the river and were hunched over their laps. Made "sexing" extremely difficult and it was impossible to see offspring. Koala REALLY are the limit you must agree. Wouldn't you all expect them to be anxious to show off the new generation? Anyway we will overcome this problem (?) one nice warm sunny day soon we will send out a few spy forces to check numbers once more. All Koala seen were apparently healthy, alert (?) and only one had an eartag...so therefor are born and bred Warranditians.

Christmas Christmas Raffle.......Please rustle up some goodies to donate. We will have our usual Fund Raising Raffle and a box for donations ia at the Park Office/Nursery. Ticket sales begin at the A.G.M. We will make small ticket books available to take away as well. 5tickets for \$2 or 50¢ each will raise funds for Nursery Sprinkler System Upgrade Equipment and our publication costs for "Discovering Warrandyte".

First prize......Giant Christmas Hamper

Second prize Relaxation Body Massage by Keith Thom.

Third prize......Box of Indigenous Plants. To be drawn......Thursday 19th. December 1991.....Winners will be notified by Telephone. Enquiries-Iris Davies 844 2593 Gail Roche 722 1926

Butterfly Droppings

43 Friends journeyed (by community bus or car, hydrafoil and island bus) to French Island on Sunday 3rd November to see the abundance of native orchids in their national park and admire the view from the Pinnacles where we stopped for lunch. High temperatures and mosquitoes made the treck back more arduous than anticipated but our hardy group pushed forward through the swamp lands until water was sighted and we were able to make our way over the soldier-crab infested sand savannah back to the jetty where we could slake our thirsts! We saw a mother koala and her young close to the track and our thanks to Fay and Clive Gords, Eleanor, Margaret and Lincoln from F.I. Friends for their time and for passing on their extensive knowledge of local flora.

Do we have any interested takers for J.M. Barrie's <u>Peter Pan and Wendy</u> pantomime at the newly renovated Mechanic's Institute in December? Think of what a wonderful Christmas treat it would be for children, grandchildren, neices and nephews or young friends and for the adults that take them..... Ring Gay (844 1448) or let Margaret Burke know so we can organise some tables. The dates and times are:

SOCIAL JOTTINGS

We are taking

Fri 22nd

why not br

PETER PAN

The original Script by J. M. Barrie.

A production directed by Helen Cahill, and performed by the Warrandyte Youth Theatre for W. M. I. & A.A.

See Tinkerbell, Peter Pan and Wendy, the crocodile,

See Tinkerbell, Peter Pan and Wendy, the crocodile, the Indians, the lost boys, Captain Hook and the crew of the Jolly Roger!

Friday Nov 22, 7.30 p.m.
Saturday Nov 23, 7.30 p.m.
Sunday Nov 24, 2.00 p.m.
(Matinee)

Thursday Nov 28, 7.30 p.m. Friday Nov 29, 7.30 p.m. Saturday Nov 30, 7.30 p.m.

Adults: \$10.00 Children: \$5.00 Family; \$25.00

BOOKINGS: 844-1198

All proceeds to go to the restoration of the fall.

SUNDAY 1st DECEMBER
Walk, Run or Ride the Yarra Trail

MELBOURNE

WATER

from the City to Templestowe.

Start where you like, and then enjoy the free entertainment, sausage sizzle and bush band at Finn's Reserve, Lower Templestowe, Melway ref. 33 B4 Picnic starts at 1.00pm

SPONSORED BY The Cities of Melbourne, Prantan, Richmond, Collingwood, Kew, Northcore, Heigeiberg, Doncaster and Tempiestowe, the Shire of Eliham and Melbourne Water

Proudly supported by Australian Paper Manufacturers and

NEW YEARS EVE.....NEW YEARS EVE.....NEW YEARS EVE.....NEW YEARS EVE.....NEW YEARS EVE.....

Remember what a lovely evening was shared last N.Y.E....? or would you like to join gentle Friends to usher in the New Year. Tentatively at the Skip Moyle Hut as lsat time, but check just "in case". We hope to have a Banquet under the Stars. (Who will forget the visit by the Frogmouth Family as we shared the last night of 1990?) And the peaceful beauty of Blacks Flat seems like being a Marvellous place to begin 1992.

CHECK DETAILS, CATERING PLANS SPECIAL REQUIRMENTS ETC. WITH COMMITTEE OR AT THE NURSERY THURS.

Review '91.

A Stranger strolling through Warrandyte township on any weekday could be forgiven for thinking "This is a quiet little town where nothing much ever happens".... But in fact it is a little like looking at an iceberg- most of its substance is under the surface. Many local residents do not even bother to __ find out about the many clubs organizations and interesting activities that make Warrandyte such a special place.

Fowspians feel that they are an important group in the community. People often imagine we are just a "greenie group" going around pulling out a few weeds and picking up bits of litter from the bush. Nothing could be further from the truth. One of our most important interests is running the plant nursery at the Park depot. In the past year we have produced around 7000 indigenous plants. The nursery has become a focus for teaching members of the group, school children who now have regular visits, and special days when we invite other Friends groups to the Park. Some of our members are now compiling a plant list of all indigenous species in the State Park. At various times we participate in koala and kangaroo counts. We have been able to send some members to special seminars on plant propagation and weed control.

Apart from our routine tasks we have visited other Friends groups and found the exchange of ideas most valuable. Now as in previous years there has been an ongoing involvement with local councils to participate in tree planting schemes in the township.

Following the severe bushfire of last February and the clean up to the nursery we have improved the capacity for plant propagation and our watering system. Yet we have not neglected the social aspect in our program. Barbeques, slide nights, theatre groups have all been well attended throughout the year. The social part of our activities is an integral factor in our program. It is inportant for anyone to be able to understand the attitudes and opinions of others. Exchange of ideas and a feeling of being involved is both productive and satisfying. Indeed being a Friend of the Park has the potential to be friends with others and more importantly a friend to yourself.

Pat-y-Pus Page

There are roughly a million different kinds of insects in the world: the cicada must surely rank amongst the loudest. When the ear-piercing shrill of a cicada breaks the stillness of a warm November day, then you know that summer must be just around the corner.

The sound, which emanates from the tree tops, builds to a throbbing crescendo as more individuals join the chorus. This in fact is an all male choir, singing ardently to attract their silent mates. The amazing high decibel noise is produced by vibration of drum-like organs situated on either side of the insects abdomen.

There are nearly 200 species of cicada in Australia, some of the more common ones have been given imaginative names; Cherrynose, Floury Miller, Washerwoman, Double-drummer, Red-eye and Green Honday, are just some of them.

Although frequently heard, cicadas are well concealed amongst the foliage of the trees. On appearance they superficially resemble an overgrown fly rather than their closer relatives, the bugs. Cicadas have large semi-transparent wings. They possess compound eyes which give them excellant vision, yet still retain a triangle of three simple eyes, situated like a jewel in the centre of the head. Cicadas feed on sap, which they obtain by a large piercing mouthpart, from tender young shoots of native and introduced plants.

Unlike the adults, young cicadas lead silent and secretive lives below ground. After mating, the female cicada lays her eggs in tiny incisions in twigs or small branches. The emerging nymphs are minute replicas of the adult, but wingless. They burrow into the soil to feed on sap of tree roots. The nymphs may spend several years in this subterranean environment. When they are finally ready to emerge, the mature nymphs claw their way up a verticle shaft to the surface. Attached to a support, they shed their outer skin for the last time to emerge as a fully-winged adult cicada. The contrast between the two environments could not be more dramatic. After years of confinement deep within the damp darkness of the soil, is it any wonder that the cicada proclaims its freedom in such a resounding manner?

Papery-brown skins, like perfect moulds of the cicada nymphs, can be found abandoned on tree trunks or scattered amongst leaf litter on the ground: the only evidence of their sunless and secluded past life.

Whether you like it or not, the high-pitched, penetrating call of the cicada is very much part of hot sunny days and warm sultry evenings of the Australian summer, here in Warrandyte. Around this time every year, I, for one eagerly await the first tentative shrill which announces the new season.

BEND OF ISLANDS....BIRDS AND BUSHWALKING GROUP....DECEMBER 8th. 8.00am...SUNDAY WALK.

Fowspians are invited to join the B.I.C.A. Guided Walk through the Smiths Gully area. An EXPERT will make the walk a really meaningful experience through rich bird habitat. Apologies to the EXPERT as unfortunately I do not have that person's name. Please phone Marie Krause for any more details....712 0498......See you there.

GAD'S GANG.....Stony Creek.....Sunday December 8th at 9.30am......Lots to learn with Mark Gardner and company. Find out how Mark interprets the "Bradley Method". Gives people a new approach for their own block.

Mystery Reporter is back

Along with Malcolm and Gough, your Mystery Reporter is aware of the conspiratorial concentration of media control of the F.O.W.S.P. Newsletter. As soon as 14.9% of the committee (FOWSP) became aware that they were to be revealingly interviewed, the last edition of the Newsletter was "bedded" before the M.R. could produce an article. However, undismayed by such events your M.R. was able to interview a member of the Construction and Maintenance team in time for this edition.

Hat size Unknown

Height Just six foot (183 cm)

Weight approximately 87 Kilogram

Hair Colour used to be brown, now 'salt and pepper' (according to Mark Gardner)

CAN YOU GUESS WHO THE INTERVIEWEE IS?

Leo(pold) Adrianus SPOOR is the latest acquisition to the C & M team. He was caught between an 'administrative' job and a 'spraying thistles' job by your M.R.

Originally from Holland, Leo came to Australia at age 11 with his parents and seven brothers and sisters (he is right in the middle). Lived in Daylesford in a <u>large</u> three bedroom house - three families lived together in this (1954), the largest family had 13 children (eldest 14). Leo then lived in Chelsea, then on to a commission house in Reservoir.

Leaving St Joseph's school at age 14 Leo started an apprenticeship in Fitting and Turning at Ziebeel Bros. - working on materials handling and pastry cook machinery. He worked for the company for a total of 24 years and nine months rising to the position of production manager in charge of an area involving forty people. He returned to night school for six years studying a business management course and finished up with a Supervisory Certificate. Resigning from the company at age 39 Leo went to L & S Engineering (heavy industry manufacturers) for three and a half years. The 1982/83 recession caused the company to close its doors and Leo moved onto FRAPACK Engineering, Ringwood (high speed packaging machinery) for six years, was retrenched in 1989, moved onto TECHMARK MYERS (hydraulic manufacturers) then finally into the C & M job at Warrandyte.

Leo has "three children and a really lovely wife". Lives in East Ringwood and is very involved in basketball. He is President of the Referee's association in Kilsyth, used to coach South Croydon Youth Club, still coaches the Senior Women's basketball team. His level of refereeing is A2. All Leo's children play basketball, and he is a score brench official for the Eastside Spec (National Leage) and has umpired as high as Division two, State.

His other major leisure interests are fishing and water ski-ing. Leo loves camping, has camped at Wilsons Prom., East Gippsland - Marlo, Deniliquin, Nowra - N.S.W., Adelaide, Eilson Weir - Delatite ... National Park. He hasn't quite mastered the single ski for water ski-ing but hopes to do so soon.

FISHING - inland at Eilson, snapper in the Bay, salt water at MARLO - goes about 10 mile? out from the mouth of the Snowy River in a 16 foot fibreglass runabout and his best catch has been 76 Kilogram of clean fish fillets in 2 1/2 hours, 8 varieties of 'deep sea' fish, snapper, gurney, couta, rock-cod, flathead and squids. He has had a depressed fracture of the nose and nineteen stitches when he entered the mouth of the Snowy River and his (then aluminium) boat was swamped by a wave. He always wears a life jacket. He has also hooked on an 8 foot thresher shark, fought it for twenty minutes, then it broke the '25 pound' line, but he actually had it at the side of the boat twice (estimated 50 Kg. - the shark that is!). Also has caught a five foot grey nurse (shark) from the beach, used a surf rod. The f'fish' was 64 pound cleaned!

Leo's favourite food is - braised rabbit, favourite drink is port. He likes WW11 films, documentaries on nature and wild life and is currently watching "Following the Nile" on T.V. He likes Big Bands - Glenn Miller, plays the clarinet ("but not very well"). One of his clarinets is a French one - wooden and one piece. Leo enjoys live shows like "CATS". He can speak Dutch as well as English, enjoys vegetable gardening, drives a Ford XF sedan.

Leo hates waste, "if you're going to do it, then do it properly". His family circle has the attitude is "help one another and don't expect a reward". He hates untidyness. So, if you see a pair of bright green overalls topped with 'pepper and salt' it is probably Leo going about his work and you, dear reader, will know nearly all about him.

Fascinating Facts From Flora BEARDS, A GODDESS AND YET ANOTHER TRAVELLING PLANT COLLECTOR Behold, the Lilies! 1. Bulbine bulbosa (Bulbine Lily) From the Greek, bolbos. bulb. So, Bulbine bulbosa literally means a bulbous bulb-plant. 2. Bulbine semibarbata (Leek Lily), Semibarbata refers the fact that only three of the six stamens are bearded. A beautiful sight if you trouble to have a look with your hand lens. 3. Burchardia umbellata (Milkmaids) After Johann H.Burckhard (1784-1817) born in Switzerland, died in Sinai. Travelled through Africa, Syria, Egypt and Arabia. When Brown was naming this plant he also had in mind (according to Baines) another worthy Burckhard, born one hundred years earlier, a German doctor who foreshadowed Linnaeus' sexual system of plant classification. Umbellata means that the flowers are arranged in umbels. 4.Dianella revoluta (Black-anther Flax-lily) Diminutive of Diana, goddess of the chase. Association with The original species was found in the woods of a French hunting? province. revolute refers to the rolled back margins of the leaves. 5. Dichopogon strictus (Chocolate Lily) From the Greek dichos double, and pogon, beard. The anthers have two beard-like appendages. Out with the hand lens again. strictus = erect, straight habit. Bulbine bulbosa Dichopogon strictus TO REMOVE POSTAGE! I am a Friend of Warrandyte Refer for delivery to FLORA OF MELBOURNE State Park. Flora Anderson or SPECIAL PRE-PUBLICATION ORDER FORM Denise Brett. Please supply me with......copies of Flora of Melbourne, by SGAP Maroondah Inc. at the special prepublication cost of \$30.00 * I enclose my cheque/money order for \$, made payable to SGAP Maroondah Inc; OR LAST MONTH I FORGOT * Please debit my credit card a/c

Bankcard

Visa

Mastercard Flora or Denise send cheque for Expiry Date..... Signed..... Flora or

Please detach and send to: SGAP Maroondah Inc. PO Box 33, RINGWOOD 3134

YARRA RIVER CLEAN-UP

The Yarra River Clean-Up was a marvellous success. We had 25 Fowspians in Canoes and about a Dozen "support" team-members. B.I.C.A. had an equal number. Doug Seymour organised the Craft....

FRANK COCU OF WONGA PARK CANOE HIRE & CANOES PLUS-Cotham Rd. KEW supplied free of charge. (and we are delighted to commend them to you next time you need help in this line) Thanks also to Anne Warren and Jan Harper who loaned their craft..

and our new Friend Lincoln (ome of our Guides from the Friends of French Island) astounded us by arriving with his own home made version of a North American Indian Canoe. The very best bus driver in the world Ron Golding, along with Rangers Doug Cordell and Brian Ward got us in the water and off we went. The BICA folk had walkers and Canoeists and they scoured the banks down to Arthur's Mistake (also several Fowspians Mistake!) the dreaded rapids near the B.O.Islands. Well...RAIN, RAPIDS, RUBBISH GALORE didn't deter us and literall hundreds of bags were collected by lucky Rangers at our pick-up spots. Our local Member Phill Honeywood joined us once again for the event and his collegue Lorraine Elliot showed that she was not deterred by DAMP....Both Groups met afterwards to exagerate the tall tales and true over a feast prepared by the Fowsp Catering Team....The Venue....with a wonderful view of THAT rapid. And our Hostess was a member of both groups, our dear friend Clare Watson. Clare has been instrumental in the Friendship and wonderful co-operation between all.

A WONDERFUL AND WORTHWHILE EVENT.....NOW AN ANNUAL ONE:

Our Neighbours the Yarra Valley Metropolitan Park have a draft of their Management Plan available for comment. Elizabeth Sevior and Betty Mifsud attended development meetings. Please get out your magnifying glass to read this then borrow copy or get your own.

Yarra Valley Park

Draft Management Plan

The future Vision for Yarra Valley Park

- ine Yarra River provides an extraordinary link holivener all parts of the Park, as it meangers its way mrough the well known public reserves of Westerfolds. Burarrung and Banksia, and through the more secluded actions of the Park. The River also links the Park with the
- Yarra Valley Park is only part of a whole open space network, and is linked to the adjacent Warrandyle State Park and nearby Plenty Gorge Park
- The Yarra Trail will also wind its way through the Park, in, mable people of all ages and interests to access the Park.

Whist the Management Plan sees Yarra Valley Park as inner inter-related zones, certain linking values apply to all zones

Por Salva

- Toprotection of the natural environment, both floral and fauna.
- providing suitable access to the Park for all people
- appreciation and celebration of the important local heritage in the Park, in all its forms

Some special activities within the Park

- large areas within Yama Valley Park will be opened up for people to enjoy
 - horse-nding will be encouraged in the Park along designated bridle paths, which will link with existing

camp sites will be provided within the Park for visitors to take full advantage of the natural landscape

The Yarra Valley Park is 1359ha of "breathing space for three miltion Methournians" (The Bulletin). The Park contains a diverse and nch range of leatures from pristing bush to grazing land, historic artifacts, links to Methourne's early European settlement and further back to its Abongsial inhabitants.

/Environment Zone

will provide a focus for people activities, in a
worment, with the special artraction of the Yarra
the zone accellated with a reconstruction to the Yarra
areas for more quest and secluded discovery of the

- environment
- wetland areas and their associated attraction to birdide
- protection for native flora and fauna from continuing encroachment of the surrounding suburbra
 - Purchase the draft Plan from The Manor, Westerfolds Parifor \$5.00.

Submissions can be sent to

The Project Manager Yarra Valley Park Management Plan 1 Porter Street Templestows, 3106

Comments on the draft Plan or enquiries can be made by phoning the Park on 846-1338.

SUBMISSIONS AND COMMENTS MUST BE RECEIVED BY 18 DECEMBER 1991.

Open Space 2000

ALSO AVAILABLE IS A COPY OF ELTHAM SHIRE CONSERVATION & HERITAGE STRATEGY and the CITY OF DONCASTER AND TEMPLESTOWE REMNANT/ROADSIDE VERGE NATIVE VEGETATION REPORT and FIRE MANAGEMENT PLAN (draft) FOR MELBOURNE REGION-D.C.E. Enquiries Park Office or Committee

walking the dog (on a leash)

Local Libraries

Need more information?

View the draft plan by dropping into

A draft Management Plan has been prepared for this

The Manor, Westerfolds Park (Monday to Friday,

Box Hitl Bulleen The Pines

unique public asset to guide its protection and enhancement for the next 5-10-100 years.

