[image: image1.jpg]

FRIENDS OF WARRNAMBOOL

BOTANIC GARDENS

 A0032902E
 Issue No. 43 Autumn 2007

NEWSLETTER

REPORT FROM THE PRESIDENT

The Committee held their first meeting for 2007 in the Gardens on 14th February and was delighted to welcome our Curator, John Sheely. John began work in the Gardens in early January. He brings extensive management experience of Heritage Properties in NSW. He has a Bachelor of Applied Science (Parks and Recreation), Advanced Certificate in Urban Horticulture, Aboriculture Certificate and has partially completed a Diploma of Horticulture. Welcome John!

We can now look back on our celebration of 140 years of the Gardens in 2006. The enthusiasm and involvement of so many Friends and community groups was magnificent.

The Warrnambool Art Gallery presented Our Gardens: 140 years using imagery from the Warrnambool Standard, Warrnambool and District Historical Society, and the Corangamite Regional Library.

Adam Harding was the Curator and Mayor Cr. Glenys Philpot spoke at the opening, which was attended by more than 100 guests. The Friends catered for this gathering with great food, the centrepiece of which was a cake, a replica of the rotunda, donated by Leonie Cumming.

On Sunday 12 November the Friends hosted an afternoon in the Gardens marking 140 years, recognising the role of the curators and the addition of the Gardens to the Register of Heritage Victoria.

Music was provided by Warrnambool Pipes and Drums, Warrnambool City Band and the Warrnambool Theatre Company Chorale.

As well as our regular guided walk, Marigold Curtis described the fernery, Kevin Sparrow from the Society for Growing Australian Plants spoke on our native garden and Prof. Rob Wallis of Deakin University, spoke about Ferdinand Von Mueller.

The script of these talks is reproduced later in this Newsletter.

The Growing Friends organised a plant stall, activities for children were provided by South West TAFE and games by Flagstaff Hill. Rotary barbequed sausages and Wannon Water gave us drink bottles. Families picnicked on the lawns listened to the music and enjoyed watermelon, coffee and wine and cheese.

It was also 100 years since Charles Scoborio retired at the age of seventy nine, after serving for 34 years as curator of the Gardens. He died six years later in1912. The Friends arranged for a memorial headstone to be placed on his grave in the Warrnambool cemetery.

The fascinating story of Scoborio and all the curators is now recorded on disc. South West TAFE, media studies student Erene Maroniti in cooperation with the Friends has produced an interactive CD with both past and present photos and information on points of interest. It is a great record of our Gardens.

Last year too, Marie Johnstone updated the History of the Friends consolidating our records.

Lorraine Richardson, a foundation member of the Friends, and a life member, has resigned from the Committee. We will miss her. Lorraine assures us she will still continue to work with the Growing Friends where over the years she has made such a great contribution. Thankyou Lorraine.

Pat Varley

Plants of South-west Victoria

 (Warrnambool & District Society for Growing Australian Plants)
By Kevin Sparrow
Warrnambool & District SGAP was very pleased to be invited to assist in the establishment of the Indigenous Bed at the Warrnambool Botanical Gardens. There are lots of different plants that grow in the southwest; most people are unaware what plants are indigenous to the district in amongst the many introduced species. We have helped establish the Indigenous bed here in the gardens to demonstrate what some of these plants are.

A few years ago in a moment of madness I decided that it would be a good idea to publish a book on local indigenous plants, I had never written a book before nor did I know much about local plants! Fortunately I was able to enlist the support of other members in particular, Andrew Pritchard (Dept of NRE) to assist and after much hard work; the “Plants of the Great South West” was born.

What is a local or indigenous plant? As the south west has been massively cleared of indigenous vegetation since European settlement, a key objective of the book was to describe what did grow in the SW back then, was it all heavily forested, was it open forest or was it grasslands? The truth is it was a mixture of all these things.

Plants occur in natural vegetation zones, for example, the plants along the coast are particularly tough due to the extreme conditions they have to endure such as cold salt laden winds in winter and hot dry conditions in summer. Other plants occur in heavily forested areas where soils are kept moist or in grassy woodlands or grasslands where conditions are more favourable for their survival. These zones are called EVC’s or Ecological Vegetation Classes. Throughout Warrnambool and Moyne Shire councils, there were 26 different EVC’s. (Pre-1750) with only 15 of these remaining today.

Where might we find indigenous plants in Warrnambool?

A good place to look is in the Botanical Gardens itself, where there are a number of beautiful old remnant gum trees (Eucalyptus viminalis subsp, cygnetensis) that pre-date the existence of the gardens itself, in other words they are in excess of 140 years old. Similarly there is a Sweet Bursaria (Bursaria spinosa) that also pre-dates the gardens existence. Most bursaria’s have small leaves and are thorny whereas this one has large leaves and no thorns. I have been able to propagate this plant successfully by cutting with one plant surviving; I will continue to propagate it in the hope of having many more specimens of this special plant growing in the gardens.

Coastal Reserve.

When Warrnambool was first settled, cattle was grazed along the coast between the two rivers, this caused massive erosion problems along the sand dunes with sand eventually blowing up Liebig Street and making it impassable. It was the world famous botanist Baron Von Meuller who suggested planting the sand dunes with Marrum Grass from Africa that eventually stabilised the sand and it is this and the other vegetation that is protecting Lake Pertobe today. Erosion problems could easily occur again if this vegetation was ever removed. Most of this vegetation is of introduced species both exotic and native. However there is still remnant vegetation surviving today, mainly the area from Grannys Grave through to the Hopkins River mouth where there is a significant plant community that is classified as rare although it is mixed with introduced plants and weeds. When building the Promenade Walk, the council built a boardwalk over this plant community to protect it.

At least 3 plants of significance occur in this community, one is classified as threatened. This is the Coast Bitter Bush (Adriana quadripartita), another is Coast Twin-leaf (Zygophyllum billardieri) which grows in the extreme conditions at the car park at the mouth of the Hopkins River.

The third one is Correa reflexa “Grannys Grave” Our Group has adopted this plant as our group logo and as it is different to other green Correa reflexa’s; we have succeeded in having it registered to get it into the nursery trade. There are no royalties involved but whenever you see Correa “Grannys Grave” for sale anywhere, you will know it originated from Warrnambool.

We also registered Correa alba “Western Pink Star”, a pink flowered form of the Correa alba from Childers Cove. This plant was first discovered by a member of our group some 20 years ago. Both these registered correas are represented in the Indigenous bed in the gardens together with the normal white flowered Correa alba.
Tozer Reserve:

There is also a reserve not far from here, called Tozer Reserve on Wangoom Road. This area is owned by Warrnambool’s public schools and was planted out many years ago as a pine plantation. After the pines were harvested in more recent years interesting things started to happen, wildflower plant species started to grow back.

In Australia plants are stimulated to grow or germinate by fire, it seems that the removal of the pine trees has had a similar effect to this. Also over the years little or no fertiliser has been spread over the area so native species are much more likely to have survived. The seed must have been in the soil all this time just waiting for the conditions to be right for them to germinate.

Plants such as Dogwood (Cassinia aculeata) Chocolate Lilies, Milkmaids, Early Nancy’s, Running Postman, Prickfoot and many others are on an ever growing list of species. Also Sun-orchids, Greenhood and onion orchids and many different grasses such as Kangaroo Grass, Wallaby grasses and Spear grasses are being recorded. It has been decided that the area will be preserved as an educational reserve and is being managed by a volunteer committee of management.

Chocolate Lilies (Arthropodium strictum) and Running Postman (Kennedia prostrata) have also been planted in the Indigenous bed in the gardens. Some of the other species in the bed include Grass trees (Xanthorrhoea australis), Myrtle Wattle (Acacia myrtifolia), 2 different pea plants (Pultenaea stricta and P. daphnoides, local daisies (Chrysocephalum apiculatum and C. semipapposum) and Blue Devil (Eryngium ovinum).

To finish up, I would also like to say that with the present drought or climate change, we are going to have to change the way we garden, we can not afford any longer to pour our precious drinking water onto our gardens and lawns. We need to grow more water-wise plants, plants that will thrive in dry conditions and we should not forget that many indigenous plants have evolved to grow in these conditions as well. Many of these could and should be included in your garden.

Baron Sir Ferdinand von Mueller – His Wide Influence as Director of Melbourne’s Botanic Gardens and Government Botanist

By Professor Rob Wallis

Deakin University
Ferdinand von Mueller has been described as Australia’s greatest botanist – I would go further and rate him as one of our most distinguished scientists. His science was of the highest quality but importantly, he had an enormous impact on Australian natural history.

He was born Ferdinand Müller in 1825 in Rostok, Germany. In Germany he qualified as a pharmacist and was awarded a doctorate in 1847 – the year he migrated to Australia with his sisters. In 1849 he became naturalised and changed his name to Mueller. Three years later Mueller moved to Melbourne, possibly intending to establish a pharmacy in the central goldfields. Fortunately, the Governor of Victoria’s fledgling colony appointed him as one of two government scientists: William Swainson was made Government Zoologist and Mueller Government Botanist. He also held the post of Director of Melbourne’s Botanic Garden from 1857 – 1873.

Achievements and honours

von Mueller was knighted twice and awarded five honorary doctorates. He described over 2000 plant species and “was acquainted” with over 9000. He was a prodigious writer – von Mueller was author of over 800 scholarly articles and books and a prolific letter writer; in 1873 in a letter to the Minister of Lands von Mueller mentioned he wrote around 3000 letters a year!

He held many important positions, including inaugural President of the Royal Society of Victoria. He was president of the Victorian branch of the Australasian Geographical Society and ‘patron’ of the Field Naturalists Club of Victoria.

There are several geographical features named in his honour, many plants, a diesel locomotive and even a racehorse that won five races including the Grand Stand Stakes in Geelong!

Director of Botanic Gardens

von Mueller had very definite views on the function of botanic gardens; in 1871 he said

“The object of a botanical garden must necessarily be multifarious, nor need they be in all instances precisely the same, yet in all cases they must be mainly scientific and predominately instructive. Aim is to bring together... the greatest possible number of select plants from all the different parts of the globe – to utilize them for easy public inspection, to arrange them in their impressive living forms for systematic geographic, medical, technical or economic information…..The knowledge of plants is to be advanced, conducted in a real spirit of science. Similarly by the introduction of novel utilitarian species, local industries are to be extended. It is an aim to excite thereby a due interest in the general study and ample utilisation of any living forms of vegetation.

All other objects are secondary or the institution ceases to be a real garden of science” (Daley, 1924, p.50)

Regrettably, others saw aesthetics and recreation as more important outcomes. von Mueller had no time for his opponents:

“… less thoughtful fellow-citizens who wish the slender means of my establishment appropriated for the ephemeral glory of floral displays and who wish to sacrifice lasting progress to unproductive gaiety……”(Daley, 1924, p.50)

It is most galling that a namesake of mine, one Alexander Wallis, seemed intent on representing his Minister’s views that von Mueller’s goals for Melbourne’s Botanic Garden were inappropriate. Wallis seemed to harass von Mueller on many occasions and delivered the message that his appointment was terminated in 1873 – to be replaced by his colleague William Geulfoyle, a man whom von Mueller clearly respected. von Mueller retained his role as Government botanist.

Nevertheless, the Botanic Gardens flourished under von Mueller’s directorship. Over 300,000 visitors, 22.5 miles of walks and paths, 21 miles of trees in 1872!

von Mueller saw an important role of the Gardens as repositories of specimens that could provide stock for other public institutions. Thus in 1861 a report noted that the following were prepared and distributed:

51,290 packets of seeds, 31,455 plants, 36,477 cuttings and 22 boxes of plants sent overseas!

There is no doubt Warrnambool’s botanic gardens would have benefited from this source. Indeed, the notes to the exhibition “Our Gardens: 140 years” at the Warrnambool Art Gallery record several specimens that could have been sent by von Mueller.

Acclimatization

von Mueller played a key role in the Acclimatization and Zoological Society of Victoria. It earnestly believed in distributing beneficial plants (and animals) from one continent to another. He was responsible for sending many eucalypts to drier regions of the world, firmly believing they would be excellent for afforestation as well as improving the quality of the air. Of course it worked both ways. Our Gardens have well benefited by Mueller’s plantings, but he also introduced pests such as blackberry and blackbirds! He even wrote to Melbourne Grammar’s Principal, admonishing Grammar boys whom he caught killing blackbirds with slingshots in his Gardens!

Monterey pines and Marrum grass were also legacies of von Mueller. Indeed, one biographer noted Marrum grass was first planted in Victoria on von Mueller’s recommendation at Port Fairy, to stop the inward drift of sand dunes. Mueller certainly advised Charles Scoborio on using conifers as perimeter plants for Warrnambool’s new Gardens.

Collectors

Records show von Mueller made official plant collecting trips to the Grampians (1853) and Colac lakes district in 1875. One biographer notes he visited Portland in 1853 but others show no trace of his collecting in our region.

Instead, von Mueller used many people to collect specimens for him, especially women based on farms. While women were excluded from participating in formal scientific societies of the day, one club was a notable exception – the Field Naturalist Club of Victoria. Mueller clearly supported such moves and Taylor (1996, p.133) notes that he believed the

“domestication of science embodied not just a moral but a religious imperative…for the move he and others worked amongst the wonders of Nature, the more impelled they were to recognise a First Great Cause.”

von Mueller disliked sport and welcomed the FNCV’s President Rev JJ Halley’s comments:

“By studying little natural science alongside their menfolk in the field, mothers and sisters could be the instruments of mental and moral improvement in ‘happy hames’, thereby weaning the youth of Melbourne from the glorification of cricket, football and rifle shooting” (Halley, 1885).

Conclusion

I have been interested in the life and contributions of Baron Sir Ferdinand von Mueller since, in 1996 as President of the FNCV, I delivered a speech commemorating the centenary of Mueller’s death. The speech was given at Mueller’s grave in the St. Kilda cemetery. Furthermore, I have been interested via another route; my great grandfather, Charles Wallis, was a pharmacist and colleague of Mueller and I was told by my parents, he was also one of Mueller’s botanical artists.

Mueller was a man of great repute. His contributions to science, natural history and botanic gardens were enormous. Whilst it seems there are few direct links with Warrnambool on record, it seems almost certain that his sound advice and provision of specimens have helped contribute to the successful Botanic Gardens we have today.

References

Daley, c. (1924). Baron Sir Ferdinand von Mueller KCMG, MD, FRS, Botanist, Explorer and Geographer. The Victorian Historical Magazine x (1,2).

Halley, J.J. (1885). President’s Address. The Victorian Naturalist 2: 4-5

Taylor, A. (1996). Baron von Mueller in the Field Naturalist’s Tradition. The Victorian Naturalist 113: 131-139.

FRIENDS OF WARRNAMBOOL

BOTANIC GARDENS Inc.

 A0032902E

President
Pat Varley

(03) 5562 4800
Vice-president

Anne Lynch

(03) 5562 1303

Secretary

Mandy King

(03) 55620343

Asst. Secretary

Kathy Wicherson (03) 5562 1436
Treasurer

Judi Phillips
 (03) 5562 3320

Growing Friends
Guided Tours

Isobel Jones

(03) 5568 1076
Newsletter Editor

Marigold Curtis

(03) 5567 6316
Historian
Marie Johnstone

(03) 5562 3238

Functions

Anne Kelly

(03) 5562 4982

Archives

Jean Fitzpatrick

(03) 5562 3447

Public Officer
Billie Rowley
 (03) 55611583

General Assistant

Laurel Myers

(03) 55617571

 Correspondence:

Friends of Warrnambool Botanic Gardens Inc.

P.O. Box 1190

Warrnambool 3280

Email: aking@eftel.net.au

Our newsletter is published spring, summer,

autumn and winter.

If you would like to contribute to our publication

please forward material to the above address.

Membership: Payable at/or by the AGM

July 2007

March 2007
Donations to the future of the gardens

If you are interested in donating $20 or more to the development of the gardens, we can give you a fun, interesting and informative CD. The CD is easy to use and contains interesting archival and recent photos of the gardens, detailed history of the gardens and its past curators along with photos and information on the major existing trees and plants.

This CD has been put together in a very professional manner, easy to use and would be an ideal gift or to keep for your own enjoyment.

If you would like to make a donation please contact Mandy King, send an email � HYPERLINK "mailto:aking@eftel.net.au" ��aking@eftel.net.au� or send a cheque made out to the friends with return address details.

Projects for this year are: obtaining the curators cottage to be used as a base for the Curator, Friends and other like minded group. We feel this would bring all our activities together and form a meeting place for members and people who are interested in the future of the Botanic Gardens. We are looking at having a shelter/rotunda built near the pinetum. This will provide shelter from the weather and a meeting place for school groups and the like. The cannon is now deemed to be dangerous and will be fenced until a study can be conducted and repairs carried out. Hopefully this can be achieved in the near future as it is very popular with the young.

**

Vale Jess Novice

Jess Novice died peacefully on 20 February 2007. Jess was a member of the Friends for many years. She was until recent times very involved in community activities and the Gardens were high on her priorities.

 **

Be an active member. Let us know if you have any suggestions as to how we can better meet the interests of our members. We are also inviting expressions of interest from any member who feels able to join the Committee and of course reiterate that committee meetings are always open to members to attend.

 **

Congratulations to the Botanic Gardens and Eastern Park at Geelong, and to the Koroit Botanic Gardens which have recently been added to the Register of Heritage Victoria

PAGE
1

