
1

PATRON DAVID PATON

NEWSLETTER 3, SEPT 2011

Please note this is a quarterly newsletter. 4 per year. March, June, Sept and Dec.

Deadlines are the 3
rd

 Monday of the month preceding its issue.

Contributions can be emailed to Michael Cerchez at cerchez@tpg.com.

FRIENDS OF BELAIR NATIONAL

PARK

PO Box 2, BELAIR SA 5052

Email: friendsofbelairpark@msn.com

w w w . co m mu n i t y w eb s . o r g / f r i en

d s o f b e l a i rp a rk

O F FI C E B E A R E R S FO R 2 0 1 1

PRESIDENT Mike Cerchez 8339 6801

VICE PRESIDENT Jim Trueman 8278

9359

SECRETARY Jill Salvi 8278 6736

TREASURER Carol Parrott 8278 6783

COMMITTEE MEMBERS.

Brian DuBois, Barry Palmer, Mary

Cole, Isabel Storer, Ron Tamblyn.

GUIDED WALKS Jill Salvi 82786736

LIBRARIAN Pam Tamblyn 8278 6593

NEWSLETTER EDITOR Mike Cerchez

8339 6801

SIGNIFICANT TREES Ron Tamblyn

 8278 6593

VOLUNTEER CENTRE BOOKINGS

Jill Salvi 8278 6736

WORKING BEE COORDINATOR

Mary Cole 8278 3816

 CALENDAR 2011

NO MEETING GUIDED WALK OR

WORKING BEE IF THERE IS A

TOTAL FIRE BAN IN MT. LOFTY

RANGES DISTRICT.

General Meetings usually 1.00 pm First

Saturday at the Volunteer Centre, Long

Gully, Belair NP, usually with a speaker or

BBQ

Note change of date for September

meeting, to Saturday 10
th

 September,
Speaker Ron Tamblyn on Belair Park

History

Saturday October 1
st
 at 1pm, Speaker on

Repat Hospital Museum

Saturday November 5
th

 12.30 pm BBQ

Bring salad or sweets, donation for meat.

Saturday December 3
rd

 at 1pm, speaker on

Life in soils.

No meeting in January

Saturday February 4
th

 2012 AGM. at 1pm.

Working Bees on Tuesdays and Fridays,

meet outside the Office, Belair National

Park before 8.30 am in the winter

 (8.00am daylight saving, from 2
nd

 October

2011)

2

Enquiries Mary 8278 3816

REMEMBER THAT START TIMES

CHANGE WITH DAYLIGHT SAVING.

For Sunday or Wednesday working bee

telephone Betty on 8278 3805.

For Monday, telephone Vaike on 8277

9596.

.

Free Guided Walks April to November,

 on the 4
th

 Tuesday afternoon. Walk off at

2.00 pm.

Ask at the Office, Belair National Park at

1.45 pm, for meeting place and free entry.

All welcome.

Phone Jill on 82786736

Tuesday September 27th

Tuesday October 25th

Tuesday November 22
nd

SPECIAL EVENTS

27
th

 Annual Friends of Parks Forum.

At Kimba. Fri 2
nd

- Sun 4
th

 September

2011, hosted by Friends of Kimba District

Parks. Phone secretary for details

Birthdays. Belair National Park 120
th

and Friends of Belair National Park 26
th

Monday 19
th

 December 2011 at the

Volunteer Centre.

THREATENED PLANT ACTION

GROUP

2011 Leafy Greenhood working bees

continuing in Belair National Park.

Saturdays 9/10/11, time usually 9.30 am.

Please bring secateurs and swabbers (if

you have them) gloves, hat and sturdy

shoes.

Details of meeting place in BNP yet to be

advised, will be emailed out to Belair

Friends, or contact Tim Jury, Program

Coordinator

Threatened Plant Action Group

Nature Conservation Society of SA

email tpag@ncssa.asn.au or on 0488 686

209

The annual FREE Professor Cleland

Memorial Walk in Belair National Park,

guided by the Friends of the park, will be

on Sunday 9
th

 October, 2011. Please meet

at the Volunteer Centre at the start of Long

Gully, at 9.45am. The walk will be

approximately 2 – 2.5 hours in duration. A

reasonable level of fitness is required.

Bring your own lunch, snacks and drinks,

comfortable shoes, hat and sunscreen.

Everyone welcome. Enquiries to Jenny on

82788986. Ask Ticket Office for FREE

admittance.

EARTH STATION

BELAIR NATIONAL PARK 21-23

OCTOBER 2011.

IN TUNE WITH THE PLANET.

Check out this event on the website

www.earthstationfestival.com.au

Run by Womadelaide, tickets are available

on line.

Friends of Belair National Park are hosting

an information stall, leading a working bee

on the Saturday morning and guiding a

walk on Sunday afternoon.

If you would like to help with these, please

telephone Jill on 8278 6736, or email

jrsalvi@bigpond.com.

mailto:tpag@ncssa.asn.au

3

PRESIDENT’S COMMENTS

Our Liaison Ranger, Jen Pitman is at

present on Maternity leave. She has put

this to good use by producing a son Felix

on August 10
th

.

Congratulations Jen and Will.

John Gitsham is filling in for Jen and we

welcome him to Belair National Park as

our Liaison Ranger.

Mary Cole has joined the committee,

which is very pleasing. We’re always

looking for new committee members, so

that we can keep the group functioning

efficiently.

On behalf of the Group, I would like to

thank the ladies who have been involved in

giving the Volunteer Centre a facelift. The

paint job looks great and the new curtains

will make all the difference. Thank you

Mary Cole, Jenny Pedlar, Shirley Alford,

Jill Salvi, Faye Loffler and anyone else

who may have been involved.

Unfortunately, some of our members have

been experiencing some medical problems.

We’re certainly thinking of you and are

wishing you well. Les Loffler, after a few

setbacks is making good progress with his

hip replacement. Dene Cordes is

recovering well after his bi-pass operation.

Doug Riley is home after his operations.

We are also especially thinking of Isabel

and Robin Storer, and Dianne Cordes.

Michael Cerchez

It Makes a Difference

As the old man walked

the beach at dawn

he noticed a young man

ahead of him picking up

starfish and flinging them

into the sea.

Catching up with the youth

he asked him

why he was doing this.

The answer was that

the stranded starfish

would die if left until the morning sun.

But the beach goes on

for miles and there

are millions of starfish

countered the other.

How can your effort make any difference?

the young man looked

at the starfish in his hand

and threw it to the safety

of the waves.

It makes a difference to this one.

Anonymous contribution

We welcome 2 new
members

Michelle Clark

and

Michael Sage

4

Venomous Animals Seminar for

DENR Volunteers

Morialta Resource Centre – 24. 06. 2011

Presenters: Geoff Coombe - Living with

wildlife.

Chris Cotton- Intensive Care Paramedic

 and a snake expert from Cleland Wild

Life Centre

3 types of venom

 Coagulopathic - bleeding disorders

 Myotoxic - muscle damaging

 Neurotoxic - paralysing

Australian venomous snakes -
Brown snakes – coagulopathic

Black snakes - myotoxic

Death adder - neurotoxic

Taipan - all 3 types of venom

 Tiger - all 3 types of venom

Mt. Lofty Ranges - Eastern Brown, Red

Bellied Black, Tiger, Pygmy Copperhead.

Approx. 1,000 bites per year in

Australia. 300 treated with anti

venom.

Average deaths 2 – 4 per year in Australia

Most due to brown snakes. 70% of brown

snake bites not venomated. It is believed a

snake has the ability to choose to

venomate, or choose the amount of venom,

depending on how big the danger it

perceives.

Snakes bodies have lower temperatures in

winter. Males appear some weeks before

females in spring. Watch out on cool days

in spring.

Three “P”s in snake country.
 PLAN TRIPS (communication);

PREPARE (carry First Aid equipment)

PRACTICE (rehearse for emergency)

COMMUNICATION – mobile phone

emergency number is 112 – which

connects to all networks when dialled.

FIRST AID – DO NOT clean, cut or suck

the bite. (Medics need to identify the

venom)

 DO NOT apply a tourniquet

DO APPLY AN ELASTICISED/CREPE

PIB. (Pressure immobilising bandage)

Most important the casualty keeps still and

does not move.

Bite to face or trunk – apply pad on bite.

Bite to limb – start bandaging firmly at

bottom of limb all the way up the limb. Do

not elevate the limb. Speed is important.

Splint the limb.

Watch for loss of consciousness – loss of

airway. Be alert for respiratory or cardiac

arrest.

Medics will need to know time and

circumstance of bit, any previous

venomous incidents, history of allergy,

asthma, or significant medical conditions.

The source of some of the information at

the Seminar was: Australian Venom

Research Unit, University of Melbourne.

Their website – lots of information, even a

video of a leg being bandaged!)

Report by Shirley Alford & Mary Cole

Watch out, I’m coming out in

spring!

5

Fire Matters
The Post-fire Weed Menace

By Kirstin Long, Fire Ecologist

Fires are usually far from our minds in

winter (unless we’re curled up next to

one!), but the need to control weeds in

burn sites doesn’t stop. Over the winter

months our Fire Ecology team (a part of

the Region’s Fire Management Unit) will

be busy mapping weed infestations prior to

next season’s burns. We use this

information to write post-fire weed

management plans so that our Weed

Management Officers know what the

priorities are and can ‘hit the ground

running’ when they commence weed

control work in Spring.

Over the last season we have been very

fortunate to have two very capable Weed

Management Officers in Craig Lowe and

Tim Fuhlbohm undertaking post-fire weed

control. These guys have greatly improved

our capacity to tackle the post-fire weed

menace. The Region’s Fire Management

Unit has also adopted a new team-building

exercise…‘Weed Busting Days’! These

days give us the opportunity to get out to

different burn sites, get our hands dirty,

and make as big a dent as possible in the

weeds at that site. This not only gives the

team a great sense of achievement but also

ensures we also have a good appreciation

of post-fire weed control issues.

Staff within the Fire Management Unit are

really keen to work more closely with

Friends of Parks groups when planning

and undertaking post-fire weed control.

We believe that we can better use post-fire

opportunities to tackle weed issues that

may be more difficult to tackle at other

times. If your group is interested in finding

out:

 What post-fire weed control is

occurring in a recent burn site in your

park, or How your group might be able to

work in collaboration with out Weed

Management Officer so we can jointly

achieve more, then please speak to your

Liaison Ranger who will have copies of

post-fire weed management plans and can

put you in touch with the relevant Fire

Ecology team member.

From Southern Mount Lofty Newsletter.

When is a weed not a weed? When it’s

tree violet!

The Tree Violet is a small shrub, which

grows up to 2 metres tall, with small

yellow flowers. (Family Violaceae

Hymenanthera denate now called

Melicythus denate). Unfortunately, the

Tree Violet grows amongst Olives and can

easily be mistaken for Olives.

The differences are that Tree Violets have

long spines and the leaves are elongated

and paired

whereas the Olive trees leaves are more

rounded and alternate.

 Tree Violet

 Olive

6

Memorial Planting in Belair National

Park.

On 10
th

 July 2011, about 30 Friends of

Belair with some Rangers joined the

daughter of Toni Nicholson and the family

of Eric Cole, to plant trees as memorials to

them.

Tim Fuhlbohm gave a talk about Toni and

about Eric, and their love for and

dedication to the park. He described the

reasons for choosing the planting site,

overlooking two of Toni’s favourite areas,

the Adventure Playground and Old

Government House where the public

congregated, but a site easily visited within

the bushland areas.

Toni’s daughter and friends planting in

Memory of Toni

From this corner of Queen’s Jubilee Drive,

the views extended to the large areas of

good bush restored under Eric’s directions

as Working Bee Coordinator.

The Cole Family planting in memory of Eric

A site of red gum and sheoaks in early

days, he hoped it could be returned to what

it had been. About 50 trees (4 Acacia

acinacea, the round-leaved wattle, and 45

Sheoak) from seeds originally collected by

Tim within the Park were planted on either

side of the roadway. Areas planted North

West VMU 20, West VMU19, and North

West VMU 26.

Jill Salvi and Mary Cole

Photographs in this newsletter were supplied

by Barry Palmer, Mary Cole, Betty Wise,

Michael and Peggy Cerchez

7

BOTTOM BANG AT BATTAMBANG

We were informed by our Cambodian

guide that tomorrow we could ride the

Bamboo Train. He said it would be a

rough, bottom banging ride because the

rails were uneven and the gaps too wide.

What was a Bamboo Train, we wondered?

Was it running on bamboo rails or was it

like a Queensland cane train, with a small

engine and bamboo carriages?

The next afternoon we toured the

countryside near Battambang by Tuk Tuk,

the 3 wheeler Chinese motor bike vehicle

popular in Cambodia. The monsoonal

downpours eased as we arrived at a

collection of buildings on a railway line.

The bamboo train ride was going ahead.

It was a normal steel railway, maybe a

little bent and twisted, that disappeared

into the distance. Where was the train? All

we could see were some bamboo platforms

on wheels, with a 4 stroke motor on the

back. That was the bamboo train, we were

told. We could travel for 3, 5 or up to 20

kms. We chose 3 kms. Of the group of 11,

8 brave fool hardy souls decided to ride the

train.

We sat on the hard bamboo platform, the

engine started and the platform hurtled

forward, bucking up and down, the wheels

banging on the gaps between the rails.

Yes, there was the bottom bang! The rails

luckily followed a straight, raised route

through the paddy fields. Cows, dogs and

people jumped off the line, just in time, as

we flew towards them. We stopped on a

bridge 3 kms along the track to admire the

view and the monsoon storm approaching

ominously.

How were we going to get back? The train

did not have a reverse. Simple! Take the

motor off. Lift the platform up, swap the

axles around.

Turn the platform through 180 degrees,

replace the motor and reattach the belt.

Climb back on board and take off in the

opposite direction to try and beat the

storm, actually towards the storm.

Suddenly, 2 kilometres down the track,

another bamboo train was hurtling towards

us on the single track. What now?

Fortunately we were just at a village,

which seemed to be the other train’s

destination. The oncoming train was

quickly dismantled and lifted off the rails.

The axles rolled down the embankment

and we were able to proceed and reach our

Tuk Tuks just as the storm hit.

Michael and Peggy Cerchez

8

A PAGE OF PICTURES

Weeding on the railway land ↑

Ron’s caught a big olive

 Elizabeth popping broom

 Jim’s been released since!

 A blast from the past. Guess who?

Now a lot more conservation minded.

.minded

Jenny leading the Senior’s Walk

