Chapter 10 - The River Farm story goes on

Allan Midgley, Hawkesbury River Waterkeeper:
My name is Alan Midgley and I am a PhD student from the University of Western Sydney and I am also the volunteer Hawkesbury River waterkeeper for this region.

For many years I have fished the Hawkesbury River and its tributaries. In those times I have seen some great things like the Colo River gorge as well as some not so great things like deceased cows floating in South Creek.
The vision of the Waterkeeper movement is for fishable, swimmable and drinkable waterways worldwide. With this, members are associated with water bodies that require protection and conservation. So my role is to bring knowledge of aquatic biology, applicable to the Hawkesbury River to aid in dealing with environmental issues. I’ve been involved with identifying lesser-known barriers to fish movement, plant and erosion issues in the Lower Nepean River, monitoring sand siltation as well as reviewing unauthorised vegetation clearing.

I have also conducted basic educational interviews for schools and clubs, determined fish habitat around some local road bridges and I have been involved in gathering data with fishing clubs for the Department of Primary Industries. My PhD research I am looking at the biology of Australian bass in creeks that run into the Hawkesbury-Nepean River.

The future at the moment is pretty simple, carrying on with my bass research and getting out onto the river whenever I can volunteer time.

UWS Student:
The vision for the reinvigoration of the UWS Riverfarm is to transform the site into a unique outdoor living and learning laboratory that links land, food, culture and water for a range of educational purposes.
The facility will offer multidisciplinary education programs for UWS students and Greater Western Sydney Schools based on a sustainability platform.
Narrator:

The Riverfarm is valued by the local community as evidence of the fertile Richmond Lowlands landscape once utilized by traditional owners, adapted by colonists for farming and later utilized by the Hawkesbury Agricultural College and today the University of Western Sydney. This piece of land has lived a rich and diverse life. Each decade has brought with it change and obstacles. But this beautiful site has never surrendered and today marches forward towards a long and bright future.
