 Tasmanian Landcare Fund and NRM North
Working-bee to the Furneaux Islands

Roydon boxthorn control, 21st April – 5th May 2017
This flier is to provide background information to people joining the trip in autumn 2017 to Roydon Island to undertake control of boxthorn. The islands are beautiful, with secluded beaches, seas of all moods, great people... good swimming and work that is producing great results.

Because of the remote nature of the Island and access via boat, please keep in mind:

· It is possible that there may be delays in return dates due to weather and there may be frustration with weather induced change of plans if the fickle weather patterns occur. Sharpe Airlines and Flinders Island Aviation are very flexible with this.

· All participants will need to be current WILDCARE members and fill in the Parks and Wildlife medical disclosure form that are attached, if they have not as yet.

The Work
The trip will focus on primary weeding of African boxthorn on Roydon Island with follow up weed control of areas treated earlier and possibly other areas treated on Flinders mainland which received primary weed control and various amounts of follow up since 2001.
If weather delays us to get out to the island we will base ourselves at a holiday house which has been put at our disposal on Flinders Island and undertake boxthorn control locally as directed by the Parks ranger and have some time to ourselves.
There will be rest day/s but these will be determined by weather and your personal needs.

Nick and I will already be on Flinders Island and will have organised food and materials ready for your arrival.
Transport

Transport from the Melbourne for Victorians will be with Sharpe Airlines by scheduled plane service to Whitemark and return at the end of the working bees. For those travelling from Tasmania we will charter a small plane from Flinders Island Aviation and fly to Lady Barron.
Flights will leave from Bridport at 3:30pm Friday the 21st April 2017. Cars can be left at the airfield. The owner of the business is Peter Barron, 0400 734 605.
Luggage limits are 15 kg stowed and 6kg carry on. You and your gear will be weighed.
Nick and myself will meet you at the airfield at Lady Barron. While on Flinders Island we will have the use of a Toyota Land Cruiser and our workmate
Travel to Roydon Islands will be by boat with the local PWS rangers Wayne Dick or Cindy Crawford. Under some situations, we may also use experienced charter operator Mike Nichols based out of Emita. We will not put out to sea in poor conditions so be prepared to have plans change. Weather will determine the scheduling of boat travel.
The return chart flight will be organised closer to the return time but we will aim to have people flying off in the afternoon of May 5th.
Accommodation
On Roydon Island we will camp in tents and have the use of a hut to use for cooking and relaxation. You will need to provide your own tent.
Friday the 21st will be at the holiday at Marshall Bay. And we may use this house again when we come off the island.
Catering
We purchase food in Whitemark on Flinders Island. The person coordinating the trip organises this.
We cook collectively. There will be a three-ring gas burner. Communal cooking gear is provided, as are utensils.

Basic food costs will be covered. If there are things you cannot survive without have a stash.

Make sure you fill out the dietary requirement form and get it back to me!

· People are asked to supply their own alcohol. You will have an opportunity to go to the supermarket and pub for personal supplies.
Safety

Flinders Island is in 3/4G mobile phone range. We can be in contact with emergency services in the unlikely event of any incidents. A first aid kit is onboard the transport vessels, a first aid kit is located with the work teams. Qualified first aid practitioners are part of team. An EPIRB and marine radio will also be taken.
People will be expected to work as directed by the trip leader in groups of two or more. It is necessary that people wear long sleeves and pants to reduce scratches from boxthorns. Also, leather gloves, leather gauntlets, hi-vis vests and safety glasses will be supplied. You will be expected to wear the safety glasses or other glasses while working. In the past many people, have complained about safety glasses – it may be advisable to buy your own so that they are comfortable. It is also advised to wear hats/beanies to keep hair away from eyes as to avoid wiping herbicide into your eyes. Boxthorn have formidable thorns, so hard soled boots are necessary as thin, soft runner type shoes will be punctured by the thorns and wreck the soles of your boots and injure your feet! If you have hi-vis shirts you do not have to use the vests/.
The method of weed control will be “cut and paste”. Generally, it works well having people working in pairs. First cut the stems low, then apply herbicide immediately. The method of cutting will be determined by the size of the boxthorn. Secateurs or loppers/handsaws will be generally used. The second person will spray glyphosate (eg. ® roundup) on the stumps using a small hand held bottle. Chemical and rigger gloves will be supplied. Larger boxthorn will be cut with chainsaws – only experienced certified chainsaw operators will handle chainsaws.
Expect the ground to be uneven. In rookeries you will need to take care walking but you will inevitably break through the burrows at times. You can also expect to encounter snakes.
Things you will need to supply –

· Tent – of sufficient quality to withstand strong winds

· Sleeping bag, sleeping mat plus patches

· toiletries, including sunscreen

· Wet weather gear (bush walking type) – coat and over-trousers- bring some that you are willing to damage or bring two sets

· Clothes (warm and tough) including gloves, beanies and sun hat, thick long sleeve shirt and thick long trousers for working
· Boots with hard soles INCLUDING steel toe caps for those how will be using chainsaws – other PPE provided

· Tevas or similar to give your feet a rest.

· Water bottle

· Torch & spare batteries

· Personal first aid including any personal medications required.

· daypack

· light weight kite, small & light musical instruments, books, iphones, ipads etc.

· watch – mobile phone clocks will not work everywhere.

· 3G/4G phone with Telstra if you want phone coverage

· hot water bottle for those inclined

There are an increasing number of electronic gadgets being brought on trips. We have a limited capacity to charge these, especially in the middle of winter. If you want laptops and ipads etc charged please bring your own solar device or battery pack as we have not got the capacity to do so.

Any queries? contact: Karen Ziegler 041 755 2136
PS.

Don’t think that time on the island is a good time to give up chocolate, cigarettes or prescribed medications but it is a great time to work, relax and talk and be happy.
