

KEY TO SYMBOLS:

Food Plant

used as a food item or used in food preparation and cooking

Medicine Plant

used as a medicine or for its health giving properties

Tool Plant

used as a tool or in tool making

Fibre Plant

used in the making of baskets, string, clothing or adornments

NOTES:

Woiwurrung names attributed to these plants have been sourced from various written and historical resources and checked and verified with a current custodian and language expert. It needs to be noted that as Woiwurrung is an Endangered Aboriginal Language, you are likely to come across several spellings for the one word. Sounds in Woiwurrung often do not match sounds in English. Where it hasn't been possible to locate a Woiwurrung name, none has been given.

This brochure has been a collective project initiated from plant surveys conducted by The Friends of Coranderrk in 2018 and workshopped within the group up to the print date. The design and printing have been made possible with funds from DELWP Biodiversity grants supporting outcomes for Traditional Owners and Victorian Aboriginal organisations. All information is correct to the best of our knowledge at the time of publication.

OUR VALUES:

CARING FOR LAND AND CULTURE.

STRENGTHENING KNOWLEDGE OF ABORIGINAL CULTURE AND LAND MANAGEMENT.

CONTINUING THE CORANDERRK STORIES INTO THE TWENTY FIRST CENTURY.

BUILDING ON OUR ANCESTORS' LEGACY OF AN INCLUSIVE CORANDERRK COMMUNITY.

BUILDING INDEPENDENCE AND SHARING KNOWLEDGE.

CONTACT US:

wandoonestate@gmail.com

PHOTO CREDITS:

Photos with, RBGV after the photographers' name have been sourced from the Flora of Victoria website and are used with permission granted by The State Botanical Collection, Royal Botanic Gardens Victoria under their Creative Commons license (CC BY-NC-SA 4.0). We thank them for their involvement in this project. Other photos are credited to the individual photographers who we also thank. Images not credited are the property of Wandoon Estate Aboriginal Corporation. Images of Wonga and Barak courtesy of State Library of Victoria.

First published August 2020.

THE PLANTS OF CORANDERRK

VISITORS GUIDE TO THE PLANTS OF CORANDERRK: THEIR IDENTIFICATION AND INDIGENOUS USE

CORANDERRK... OUR STORY SO FAR...

Coranderrk Aboriginal Station was established in 1863 and at its largest, comprised 4,750 acres. It officially closed in 1924 but its stories did not end. They are stories of hope, vision, success, oppression, strength, power, resignation and survival. Above all, they are stories of community.

Our ancestors, Simon Wonga and William Barak and the many others who lived at Coranderrk worked hard to build a place of self-sufficiency and self-governance.

They cleared the land, built homes, a kitchen, a store, a dairy, hops kilns, a school and a dormitory which became the hub of the village. They grew hay, maize, vegetables and flowers and produced award winning hops.

They made cheese, jam, baskets, weapons, and rugs to use, but also to sell and make money. They lobbied government, instigated two inquiries, and appeared as witnesses at both to fight to retain the place they had created as their home. They developed friendships with people who helped them in their achievements and as much as possible, they retained their cultural identities. In 1924, all but a small group of people were moved to Lake Tyers. Most of the buildings had collapsed or were dismantled. Coranderrk passed into private ownership and lay dormant, waiting for its people to return.

In 1998, 200 acres of the original station including the superintendent's house was purchased with funding from the Indigenous Land Corporation (ILC). WEAC was established to manage Coranderrk. The cemetery also survives and is managed by the Wurundjeri Council.

In 2013, WEAC members Brooke Wandin and Jacqui Wandin organised a festival to celebrate 150 years since the establishment of Coranderrk. This was the catalyst for many other projects focussing on caring for and improving the health of the land and waterways, and sharing Coranderrk stories through events and tours. Friendships and partnerships were established with organisations including Melbourne Water, Yarra Ranges Council, Yarra Valley Water, Friends of the Helmeted Honeyeater, Landcare, Port Phillip and Westernport CMA and Indigenous Lands Corporation.

A Property Management Plan has been developed which has guided the construction of new fences, a watering system and weed management program and almost 20,000 indigenous plants have been planted. Tours have taken place, and the play 'We will show the Country' was performed at Coranderrk in 2016. WEAC members share Coranderrk and cultural knowledge outwardly through speaking and working with schools, community groups and government organisations. Friends of Coranderrk has now been established. This is a group of volunteers who come to Coranderrk on the second Sunday of each month to help manage the land.

The next phase will consolidate and build on this foundation opening up opportunities for others to be involved through contributing, learning and sharing.

A MESSAGE FROM A CURRENT CUSTODIAN

"This ancient story connects the past to the present. It was the responsibility of my great great great grandfather to look after the country surrounding the Birrarung from its source at Mt. Baw Baw to the area we know as Heidelberg today. Currently I, along with some family members are looking after a much smaller tract of the Birrarung, it gives me great joy to know that I am continuing the endless adaption and evolution of my culture. We have suffered many interruptions, obstructions, and injustices, yet as the river will always flow, so do my people. We have our ancient stories and songs, and we have our modified and contemporary ways, these will guide the future generations that are yet to come."

Brooke Wandin, 2018

Photo: Alison Hoelzer Photography

MUYAN

Acacia dealbata
Silver Wattle

Photo credit: Geoff Lay, RBGV

BURN-NA-LOOK

Acacia melanoxylon
Blackwood

Photo credit: Geoff Lay, RBGV

GARAWANG

Billardiera mutabilis
Common Apple-berry

Photo credit: Marc Freestone, RBGV

GURWAN

Bursaria spinosa
Sweet Bursaria

Photo credit: Jan Smith

MORR

Coprosma quadrifida
Prickly Currant-bush

Photo credit: Neil Blair, RBGV

WANGNARRA

Eucalyptus obliqua
Messmate

Photo credit: Neil Blair, RBGV

SWAMP GUM

Eucalyptus ovata
Swamp Gum

Photo credit: Jan Smith

NARROW-LEAVED PEPPERMINT

Eucalyptus radiata
Narrow-leaved Peppermint

Photo credit: Neil Blair, RBGV

WURUN, BINAP

Eucalyptus viminalis
Manna Gum

Photo credit: Jeff Dickinson

BULAIT

Exocarpus cupressiformis
Cherry Ballart

Photo credit: Jeff Dickinson

WOOLERP

Leptospermum continentale
Leptospermum lanigerum
Prickly Tea-tree / Woolly Tea-tree

Photo credit: Jan Smith

WOORIKE

Banksia marginata
Silver Banksia

Photo credit: Jeff Dickinson

POOIBOBY

Ozothamnus ferrugineus
Tree Everlasting

Photo credit: R&G Elliot, RBGV

GALERTIWAN

Pomaderris aspera
Hazel Pomaderris

Photo credit: Neville Walsh, RBGV

CORANDERRK, GERINGDA

Prostanthera lasianthos
Victorian Christmas-bush

Photo credit: Marc Freestone, RBGV

DJELWUCK

Hedycarya angustifolia
Austral Mulberry

Photo credit: Geoff Lay, RBGV

WEEPING GRASS

Microleana stipoides
Weeping grass

Photo credit: Ian Clarke, RBGV

COMMON REED

Phragmites australis
Common Reed

Photo credit: Ian Clarke, RBGV

BOWAT

Poa labillardierei
Common Tussock-grass

Photo credit: Neil Blair, RBGV

BUATH

Themeda triandra
Kangaroo Grass

Photo credit: Jan Smith

BLACK-ANTHER FLAX-LILY

Dianella revoluta
Black-anther Flax-lily

Photo credit: @Lorraine Jansen

GARAWUN

Lomandra Lomandra
Spiny-headed Mat-rush

Photo credit: Geoff Lay, RBGV

MURNONG

Microseris lanceolata
Murnong

Photo credit: Neil Blair, RBGV

PIKE

Bulbine bulbosa
Bulbine

Photo credit: @Lorraine Jansen

PALE VANILLA LILY

Arthropodium milliflorum
Pale Vanilla Lily

Photo credit: Jeff Dickinson

TALL RUSH

Juncus procerus
Tall Rush

Photo credit: Ian Clarke, RBGV

TALL SEDGE / FEN SEDGE

Carex appressa / guadichaudiana
Tall Sedge / Fen Sedge

Photo credit: Neil Blair, RBGV

RED-FRUITED SAW-SEGE

Gahnia sieberiana
Red-fruiting Saw-sedge

Photo credit: Neil Blair, RBGV

BU-IY

Cyathea australis
Rough Tree-fern

Photo credit: Ian McCann, RBGV

KOORDRUNG

Calochlaena dubia
False Bracken

Photo credit: Neil Blair, RBGV

EETAEPP

Rubus parvifolius
Small-leaf Bramble

Photo credit: Neil Blair, RBGV

GUNADIANG

Polyscias sambucifolius
Elderberry Panax

Photo credit: Neil Blair, RBGV

PANARYLE

Mentha australis
River Mint

Photo credit: Neil Blair, RBGV

OLD MAN WEED

Centipeda cunninghamii
Old Man Weed

Photo credit: Neil Blair, RBGV

TERRAT

Geranium potentilloides
Cinquefoil Cranesbill

Photo credit: Geoff Lay, RBGV

NODDING GREENHOOD

Pterostylis nutans
Nodding Greenhood

Photo credit: Neil Blair, RBGV