[image: image1.png]

 [image: image2.png]

Friends of Melaleuca, Wildcare Inc

President's Annual Report (20 Sept 2017)
FoM currently has a membership of 100 (Wildcare webpage).

This has been a very busy year for FoM, bringing our special project, the Deny King Heritage Museum, to realisation as well as running a productive working bee. The museum was formally launched in Hobart on 30 June 2017.
Meetings
FoM held 2 general meetings at DSS over the past year. At the September meeting following the 2016 AGM, Qug showed pictures of Lagoon Ice Art from a trip in winter 2007 when parts of Melaleuca Lagoon iced over. On 14 June this year our meeting incorporated a presentation on the working bee and the museum, and Mick showed bird photos including OBPs.

Erika attended a conference of Maritime Heritage Organisations of Tasmania (of which FoM is a member). Erika and Andrew boon attended first aid training through NRM South.
FoM meets with PWS both formally and informally and we appreciate the great relationship that we have with Ian Marmion, Pip Gowen and Peter Rigozzi. As Ian is away on long service leave for some time, Janet and Geoff Fenton and Rob Banfield met with Ian Marmion, Brett Knowles and Pip Gowen on 7 August to discuss preliminary plans for the working bee including material and opportunities to freight gear Melaleuca.
Working bee
FoM’s annual working bee in March 2017 was a great success, thanks to the energetic and skilled team. (See separate report, 5 August 2017). We had a team of 12 and completed draining, brushcutting, carpentry and joinery, fish-oiling and museum display work. The First Camp job was completed, and we held an unofficial opening of the museum on 13 March. Thanks to Greg Hodge with the 'safe work at heights', who worked with Ian Marmion to replace all roof screws on the museum roof. It was useful to have volunteers with boating experience and associated certificates. Andrew Boon and Rik Head did a fantastic job on the electrical work at the Rangers quarters, and Craig Searle and Rob Banfield (OBP volunteers) installed the water tank, prep table and associated tracks outside the museum for the OBP volunteers' use.
All volunteers worked hard and enjoyed the camaraderie. Thanks everyone, and to Barbara who accommodated two volunteers.

Grants
Thanks to Wildcare for once again supporting our annual working bee in March with a grant of $1996 towards airfares, freight and some hardware.

In March 2017 our grants from Arts Tasmania ($9,217) and the Tasmanian
Community Fund ($4372)were acquitted. These grants covered costs of display panels and display cabinets for the Deny King Heritage Museum. We already had funds from corporate sponsors and PWS which are a huge help but insufficient for the whole project, which is budgeted at $62,719 including a very conservative $31,880 in-kind volunteer and staff time.
The Deny King Heritage Museum
In addition to the grant funding, Arts Tasmania funded 8 hours of Roving Curator time to assist FoM develop and interpretation plan for the museum and advise on the production of the panels. Melissa Smith the Roving Curator was a wonderful help. We were thrilled with graphic designer Lea Crosswell's design work on the display panels. It is most helpful also to have museum curators Rona Hollingsworth and Helen Pithie on board to advise and plan. We appreciate their prodigious experience, knowlege and common sense
Our application to The Tasmanian Community Fund was successful, for $4372 (ex gst), for display cabinets to showcase objects of interest. Thanks Geoff for the time and effort spent in designing cabinets to be custom built. Thanks to the Channel Mens Shed who fabricated the plywood display cabinets designed by Geoff to be flat-packed for transport. Associated Plastics also did a good job constructing lids for these, and smaller wall-cases.
The museum was officially launched in the Maritime Museum's Carnegie gallery by Chris Tassell on 30 June. It was a great event. Thanks to MMT for the use of the gallery, Rona who helped set up, and all those who brought supper and assisted on the night. Special thanks to Fred Peacock who supplied the wine from his Bream Creek vineyard. We had 2 banners printed for the launch, and the MMT were happy for us to leave them on display at the entrance to the gallery for several months.
We loaned an object from our museum, a broken propeller from bi-plane "Auntie", to an exhibition "Ten Objects, ten stories" at QVMAG's community history gallery at Invaresk. About 9 FoM members attended the opening on 2 June. Some of us visited the gallery again on July 13 for the Arts Tas Roving Curators talk about the Small Museums and Collections program. Several of the grant recipients with an object on display gave talks too. I spoke for the Deny King Heritage Museum about our object. We now have the propeller safe and sound packed ready to return to Melaleuca.
People have very generously donated books for the museum bookshelf and to the volunteers reading shelf at Barbara's. Thanks to Helen and Mick who covered, labeled and installed the books in April. Information folders are underway. A reminder to those who promised to collate info folders, and thanks to Mick for the fauna folder, and Adam Croser who has collated one about the "Peripetetic Pancakes" era at Cox Bight.

History
Congratulations to Tony on his book, A History of Port Davey volume 1: Fleeting Hopes which was launched in April. It is a wonderful insight into a busy past at Port Davey and will be a great reference for all people interested in the area.
Reporting
Thanks to Ian Ross and Erika Shankley for the group's Facebook page and Mick Statham for FoM’s page on the Wildcare website. (Museum stories and working bee report there.) I wrote a detailed report on the working bee for PWS including recommendations to help with planning next year's work.

We very much appreciate Wildcare's support in awarding us a grant to carry out much needed on-ground work. Thanks to Carol Pacey, Wildcare bookkeeper for her prompt action on all our requests, and her attention to detail. We also thank Pip Gowen, Ian Marmion, Peter Rigozzi, Alan Thurstons and Brett Knowles at PWS for their dedicated support. And thanks to all those volunteers who helped at the working bee and at various other tasks during the year. Special thanks to all those who helped with the museum project, especially providing photos and commenting on text.
The bulk of the museum work is now done. We have 2 more panels to install, and next year we can gradually develop panels with images for the mining trail.
Janet Fenton, President, FoM, Wildcare Inc, Sep 2017.
