

# Behind the Scenes

---

## SEND US YOUR FEEDBACK

We love to hear from travellers – your comments keep us on our toes and help make our books better. Our well-travelled team reads every word on what you loved or loathed about this book. Although we cannot reply individually to your submissions, we always guarantee that your feedback goes straight to the appropriate authors, in time for the next edition. Each person who sends us information is thanked in the next edition – the most useful submissions are rewarded with a selection of digital PDF chapters.

Visit [lonelyplanet.com/contact](http://lonelyplanet.com/contact) to submit your updates and suggestions or to ask for help. Our award-winning website also features inspirational travel stories, news and discussions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit [lonelyplanet.com/privacy](http://lonelyplanet.com/privacy).

---

## OUR READERS

**Many thanks to the travellers who used the last edition and wrote to us with helpful hints, useful advice and interesting anecdotes:** Chris Senior, Helen Snazell, Jack and Deidre Evans, Jane Edwards, Jenny Williams, Jerry Palmer, Kay Blaha, Nadine Kleeman, Sain Alizada, Sebastian Hochradner, Sergio Esteveo, Steve Walker

## WRITER THANKS

### Andy Symington

As a prodigal Sydneysider returned for this project, I've had so much invaluable advice and help from friends, about what's going on in town, that I can't possibly thank them all. Tourist offices and more were helpful across the region. Particular gratitude, however, goes to Stephen Freiberg, Kate McGuinness, Hugh O'Keefe, Ben Hamilton, Matthew Beech, Iain and Amanda Ashley, Tasmin Waby and the LP team. And also, as ever, to my family.

### Kate Armstrong

Particular thanks to Jacqui Loftus-Hills, Visit Victoria; Wendy Jones, Goulburn River Valley Tourism; Sue Couttie, Tourism Northeast; Marie Glasson, Greater Shepparton City Council; Fran Martin, Echuca Visitor Information Centre. Finally, to my dear friends Sue Mulligan, Lou Bull and Emmo – with thanks.

### Cristian Bonetto

First and foremost, an epic thankyou to Drew Westbrook for his hospitality and generosity. Sincere thanks also to Craig Bradbery, Tim Crabtree, Amy Ratcliffe, Leanne Layfield, Terese Finegan, Michael Flocke, Simon Betteridge, Annabel Sullivan, Garry Judd and the many locals who offered insight and insider knowledge along the way. At Lonely Planet, a huge thanks to Tasmin Waby for her support and encouragement.

### Peter Dragicevich

Researching this guidebook was an absolute pleasure, especially because of the wonderful company that I had on the road. Special thanks go to Braith Bamkin, Peter van Gaalen, Marg Toohey and Jo Stafford for all their practical assistance in Melbourne, and to David Mills and Barry Sawtell for the Canberra Morrissey safari. And cheers to all my eating and drinking buddies along the way, especially Errol Hunt, Kim Shearman, Cristian Bonetto and Maryanne Netto.

### Paul Harding

Thanks to all those travellers and locals who helped with company and advice on my journey through Queensland's most remote corners, especially the helpful guys who got me out of vehicular trouble at Elliot Falls. Thanks to Tamara for coffee and a chat in Cairns, and to Tasmin at LP. But mostly to Hannah and Layla for being there.

## Trent Holden

First up a massive thanks to Tasmin Waby for commissioning me to update the bulk of regional Victoria. Was an absolute honour to cover my home state. Totally blown away how much cool stuff there is to visit out here. Thanks to all the tourist visitor centres across the state, who are staffed by a fantastic team of volunteers who are doing a sensational job. Cheers to everyone else for giving me the time of day for a chat, and helping me put together this new edition. As per always lots of love to my family, particularly my partner Kate, who I had the great fortune of having accompany me around this time round.

## Kate Morgan

Big thanks to Destination Editor, Tasmin Waby, for the opportunity to basically eat and drink my way around Melbourne's best neighbourhoods! Thank you to Caro Cooper for suggestions and being a drinking partner on occasion, and to my partner Trent for all your help and support.

## Charles Rawlings-Way

Huge thanks to Tasmin for the gig, and to all the helpful souls I met and friends I reconnected with on the road who flew through my questions with the greatest of ease. Biggest thanks of all to Meg, who held the increasingly chaotic fort while I was busy scooting around in the sunshine ('Where's daddy?') – and made sure that lone, Remy, Liv and Reuben were fed, watered, schooled, tucked in and read to.

## Tamara Sheward

Sweaty Cairns hugs and hearty thanks to my friends, family, local experts and random ring-ins who helped me delve ever deeper into the wonders of my hometown and surrounds; it's always an eye-opener being a traveller/travel

writer in one's own backyard. At LP, mega-thanks to Tasmin Waby for the gig, and for your eternal encouragement; and to chapter co-author Paul Harding. The biggest clink of the coconuts goes, as ever, to my favourite FNQers: my crazy crocodiles Dušan and Masha.

## Tom Spurling

To Goose for riding shotgun to Rockhampton and making me go for a jog. To Lucy for sleeping in the backseat and showing no interest in cryptic crosswords. To the bar staff in Ravenswood for reminding me why I wanted this job in the first place. To The Whitsundays for being discovered. To the Town of 1770 for providing so many openings at dinner parties ('A number? Really?'). To my children for not missing me very much (I will never forget that slight, O and P).

## Donna Wheeler

Love and gratitude to Juliette Claire for her inspiration and incredible regional knowledge. Thanks to ex-locals Peter MacLaine and Debbie Wheeler, especially for Pete's surfing expertise. Thanks to Harry in Broadbeach, to the Byron skydivers and to Amanda and Simon in Brunswick Heads for great hospo insights. Thanks also to Nic Wrathall for your company during some long research days and Brigid Healy and Andrew King, Kate Dale, Darryn Devlin for Sydney homecoming love. Finally thanks to Joe Guario. for everything.

## ACKNOWLEDGEMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007) 'Updated World Map of the Köppen-Geiger Climate Classification', *Hydrology and Earth System Sciences*, 11, 163344.

Cover photograph: Surfing near Noosa, Queensland, Nick Rains/Getty Images ©

## THIS BOOK

This 6th edition of Lonely Planet's *East Coast Australia* guidebook was researched and written by Andy Symington, Kate Armstrong, Cristian Bonetto, Peter Dragicevich, Paul Harding, Trent Holden, Kate Morgan, Charles Rawlings-Way, Tamara Sheward, Tom Spurling and Donna Wheeler. The previous edition was coordinated by Charles Rawlings-Way. This guidebook was produced by the following:

### Destination Editor

Tasmin Waby

### Product Editor

Jessica Ryan,

Catherine Naghten

### Senior Cartographer

Julie Sheridan

### Book Designer

Nicholas Colicchia

### Assisting Editors

Andrew Bain, Sarah Bailey, Imogen Bannister, Michelle Bennett, Laura Crawford, Melanie Dankel, Andrea Dobbin, Gabrielle Innes, Ali Lemer, Jodie Martire, Rosie Nicholson, Lauren O'Connell,

Charlotte Orr, Susan Paterson, Chris Pitts, Gabrielle Stefanos, Saralinda Turner, Simon Williamson

### Cartographer

Rachel Imeson

### Cover Researcher

Campbell McKenzie

**Thanks to** Jennifer Carey, Heather Champion, Daniel Corbett, Megan Eaves, Sandie Kestell, Claire Naylor, Karyn Noble, MaSovaida Morgan, Lauren O'Connell, Rachel Rawling, Vicky Smith, Angela Tinson, Clifton Wilkinson

# Index

## A

Abbott, Tony 487  
 Aboriginal culture, see  
 Indigenous culture  
 Aboriginal history, see  
 Indigenous history  
 abseiling 41, 114, 291, 445  
 accommodation 502-3, see  
 also *individual locations*  
 activities 24-6, 39-44, see  
 also *individual activities*  
 Agnes Water 383-5  
 air travel 511-12  
 Aireys Inlet 254-5  
 Airlie Beach 405-11, **406**  
 alcohol 98  
 amusement parks, see  
 theme parks  
 Anglesea 253-4  
 Angourie 153-5  
 animals, see *individual*  
*species*, *wildlife*  
 Apollo Bay 257-8  
 aquariums  
 Cairns Aquarium 439  
 Manly Sea Life  
 Sanctuary 71  
 Reef HQ Aquarium 419  
 Reef World 363  
 Sea Life Sunshine  
 Coast 351  
 Sydney Sea Life  
 Aquarium 61  
 Arcadia Bay 425  
 area codes 21, 507-8  
 art galleries, see *museums*  
 & *galleries*  
 ATMs 506  
 Atherton 461  
 Atherton Tablelands 450,  
 459-63  
 Australia Day 24  
 Australia Zoo 347

Australian Football League  
 (AFL) 215, 496  
 Australian Motorcycle  
 Grand Prix 243  
 Australian Open 24, 215, 498  
 Australian Rules football  
 215, 496

## B

Babinda 458  
 Ballina 155-6  
 Bangalow 164-5  
 barbecues 500  
 Bargara 375  
 Barrenjoey Lighthouse 72  
 Batemans Bay 191-2  
 beaches 22, 88-9, 403,  
**88-9**, see also *individual*  
*beaches*  
 beer 495  
 Bellarine Peninsula 249  
 Bellingen 146-8  
 Bells Beach 253, **41**  
 Bells Line of Road 116  
 Ben Boyd National Park 199  
 Bermagui 195-6  
 Berry 185-6  
 bicycle travel, see *cycling*  
 Bilpin 116  
 biosecurity 504  
 birdwatching 41  
 Broughton Island 138  
 Montague Island 193  
 Paluma Range National  
 Park 431  
 Blackheath 119-20  
 Bleach Festival 325  
 Blue Mountains 14, 113-20,  
**114, 14, 44**  
 boat travel 512-13, see also  
 sailing  
 Booderee National Park 189  
 Bondi Beach 65, **10-11, 88-9**  
 Bondi Icebergs Pool 75, **103**  
 books 25, 478, 481  
 Border Ranges National  
 Park 167

Boreen Point 358-9  
 Bouddi National Park 120  
 Bowen 416  
 Brae 256  
 breweries 495  
 Bribie Island 346-7  
 Brisbane 16, 46, 279-316,  
**280, 282-3, 286-7,**  
**290, 292, 16, 43**  
 accommodation 279,  
 296-8  
 activities 290-3  
 climate 279  
 courses 294-5  
 drinking & nightlife 304-9  
 entertainment 309-11  
 festivals & events 295-6  
 food 279, 298-304  
 highlights 280  
 shopping 311-16  
 sights 281-9  
 tours 293-4  
 tourist information 314  
 travel to/from 314-15  
 travel seasons 279  
 travel within 315-16  
 Brisbane Water National  
 Park 120  
 Broadbeach 329-30  
 Broken River 402  
 Brunswick Heads 164  
 Buchan 275-6  
 budget 21  
 Bundaberg 373-5  
 Bundaberg Rum 373, 495  
 Bundjalung National Park  
 154  
 Burke, Robert O'Hara 483  
 Burleigh Heads 330-3, **330**  
 Burleigh Head National  
 Park 330  
 Burrum Coast National  
 Park 372  
 bus travel 511-13  
 bushwalking 40  
 Blue Mountains 119  
 Cooloola Coast 358

Great Ocean Road 244  
 Great South West  
 Walk 264  
 Lamington National Park  
 Paluma Ranges National  
 Park 431  
 Wilsons Promontory  
 National Park 272  
 Yuraygir National Park 152  
 business hours 21, 507  
 Byfield 391  
 Byron Bay 13, 45, 157-64,  
**134, 158-9, 13**  
 accommodation 133,  
 159-6  
 activities 157-8  
 beaches 163  
 climate 133  
 drinking & nightlife 162  
 festivals & events 158-9  
 food 133, 161-2  
 highlights 134  
 shopping 162-3  
 sights 157  
 tourist information 163  
 tours 158  
 travel seasons 133  
 travel to/from 163

## C

Cabarita Beach 164  
 Cairns 48, 414, 439-55  
**440-3**  
 accommodation 438,  
 447-9  
 activities 443-6  
 climate 438  
 festivals & events 446-7  
 food 438, 449-52  
 highlights 440  
 shopping 453  
 sights 439-43  
 tourist information 453  
 tours 443-6  
 travel seasons 438  
 travel to/from 453-4

- travel within 454-55  
 Caloundra 348-51, **349**  
 camping 38, 502-3  
 Canberra 17, 45, 169-79,  
**170, 172, 17**  
 accommodation 169,  
 175-6  
 climate 169  
 drinking & nightlife 177-8  
 entertainment 178  
 festivals & events 175  
 food 169, 176-7  
 highlights 170  
 sights 171-5  
 tourist information 178-9  
 tours 175  
 travel seasons 169  
 travel to/from 171, 178-9  
 travel within 179
- canyoning 41  
 canoeing *see* kayaking &  
 canoeing
- Cape Bridgewater 266  
 Cape Byron Lighthouse  
 157, **32**
- Cape Byron State  
 Conservation Park 157
- Cape Conran Coastal  
 Park 276
- Cape Hillsborough National  
 Park 402
- Cape Nelson lighthouse  
 267
- Cape Otway 258-9  
 Cape Tribulation 472-6,  
**474, 29**
- Capricorn Caves 389  
 Capricorn Coast 47, 381-94,  
**382**  
 accommodation 381  
 climate 381  
 food 381  
 highlights 382  
 travel seasons 381
- Capricorn Hinterland 393-4  
 car travel 512-14, **514-15**  
 road distance charts  
 514-15  
 rules 516-17
- Cardwell 429  
 Carnarvon Gorge 393-4  
 Carnarvon National Park  
 393-4
- cassowaries 435  
 Cathedral Rock National  
 Park 147  
 Cedar Galleries 386  
 cell phones 20, 507  
 Central Coast 51, 120-1, **51**  
 Childers 371-2
- children, travel with 59, 504  
 Chillagoe 466  
 Chinatown (Brisbane) 289  
 Chinatown (Melbourne)  
 203  
 Chinatown (Sydney) 59  
 Clifton Beach 458  
 climate 20, 24-6, 321, *see*  
*also individual regions*  
 climate change 478, 488-  
 92, 511  
 clownfish 61, **414**
- Cockatoo Island 68  
 coffee 494  
 Coffs Harbour 149-52, **150**  
 consulates 505  
 Conway National Park 411  
 Cook, Captain James 278,  
 480-1  
 Coolangatta 334-6, **334-5**  
 Cooloolo Coast 357-9  
 Coolool 355-6  
 coral 447, 488-92, 500  
 Cow Bay 472  
 credit cards 506  
 Crescent Head 142-3  
 cricket 207, 485, 497  
 Croajalong National  
 Park 278  
 crocodiles 500-1  
 Crowdy Bay National  
 Park 139  
 cruises 512, *see also*  
 sailing  
 culture 478-9  
 Cumberland Islands 402  
 currency 20, 506-7  
 Currumbin 333-4  
 Currumbin Wildlife  
 Sanctuary 333  
 Curtis Island 385  
 customs regulations 504  
 cycling 40-1, 512-13, **43**  
 Bellarine Rail Trail 249  
 Brisbane 157  
 Cairns 454-5  
 Great Southern Rail  
 Trail 269  
 Melbourne 237  
 Sydney 73  
 cyclones 410
- D**  
 D'Aguilar National Park 294  
 Daintree 471-6  
 Daintree Rainforest 12, 48,  
**12, 29**  
 dance 233  
 dangers, *see* safety
- Darling Harbour 59-63, **44**  
 Daydream Island 412  
 debit cards 506  
 Deepwater National  
 Park 385  
 dingoes 380  
 disabilities, travellers with  
 508-9  
 diving & snorkelling  
 42-3, **42**  
 Byron Bay 158  
 Cairns 445, 465  
 Coffs Harbour 151  
 courses 38, 42  
 Fraser Island 373  
 Great Barrier Reef 36-8  
 Jervis Bay 188  
 Merimbula 197  
 Montague Island 193  
 North Stradbroke Island  
 317  
 Queenscliff 250  
 Sorrento 239  
 Sydney 73-4  
 Townsville 423, 415  
 Whitsunday Islands 403
- Dooragan National Park  
 139  
 Dorrigo 148-9  
 Dorrigo National Park 148  
 drinks 493-5  
 driving, *see* car travel  
 Dunk Island 436
- E**  
 Echo Point 117, **14**  
 economy 478-9  
 Eden 198-9  
 electricity 505  
 Ellis Beach 458  
 embassies 505  
 emergencies 21  
 environmental issues 488-  
 92, 504, 511  
 etiquette 507  
 Eumundi 359  
 Eungella 401  
 Eungella National Park  
 401-2  
 Eurimbula National Park  
 385  
 Eurobodalla Coast 191-5  
 events 24-6, 358  
 exchange rates 21
- F**  
 farmstays 389  
 federation 484  
 Federation Walk 327
- festivals 24-6, 358  
 films 478  
 Finch Hatton Gorge 401-2  
 Fish Creek 267-8  
 Fitzroy Falls 184  
 Fitzroy Island 455  
 food 245, 493-5, 506,  
*see also individual*  
*locations*  
 football 215, 496, *see also*  
 soccer  
 Frankland Islands 455  
 Fraser Coast 47, 361-80,  
**362**  
 accommodation 361  
 climate 361  
 food 361  
 highlights 362  
 travel seasons 361  
 Fraser, Dawn 498  
 Fraser Island 15, 47,  
 375-80, **15**  
 fuel 513
- G**  
 Gabo Island 277  
 galleries, *see* museums &  
 galleries  
 gardens, *see* parks &  
 gardens  
 gay travellers 97, 506  
 Brisbane 305  
 Melbourne 228  
 Sydney 24, 99, 101  
 Geelong 245-8  
 Gem Fields 394  
 Gillard, Julia 487  
 Gippsland 267-78, **268-9**  
 Gladstone 385-7  
 Glass House Mountains  
 347-8  
 gold 482-4  
 Gold Coast 46, 321-37,  
**322, 32**  
 accommodation 321  
 climate 321  
 food 321  
 highlights 322  
 travel to/from 323  
 travel within 323  
 Grafton 152-3  
 Grand Canyon Walk 119, **44**  
 Grand Prix 243  
 Great Barrier Reef 11, 33-8,  
 48, 414-15, **35, 11, 29,**  
**42, 414-15**  
 camping 38  
 climate 33  
 climate change 488-92

Great Barrier Reef  
*continued*  
diving & snorkelling 36-8  
islands 34  
tours 37

Great Barrier Reef  
Marine Park 488

Great Keppel Island 392-3,  
**393**

Great Northern  
Expedition 483

Great Ocean Road 16, 244-  
67, **246-7, 16**  
tours 248

Green Island 455

Great Sandy National Park  
357-8

Great South West Walk 265

Guringai people 76

Guy Fawkes River National  
Park 147

Gympie 371

**H**

Hamilton Island 412-13

Hat Head National Park 143

Hawkesbury River 125

Hayman Island 413

health 500, 505

Heron Island 387

Hervey Bay 363-8, **364-5**

hiking, *see* bushwalking

Hinchinbrook Island 430

history 480-7  
Anzacs 484-5  
colonisation 480-1  
convict beginnings 481  
goldrush 482-4  
Indigenous history 174,  
480, 482, 486  
museums 485  
nationhood 484  
recent history 487  
war & the Great  
Depression 484-5  
women 484  
WWII 485

hitchhiking 517

holidays 507

*Home & Away* 72

Hook Island 411

horse racing 498

Horseshoe Bay 426-37

hostels 83

Howard, John 487

Hunter Valley 15, 121-6, **122**

**I**

Illawarra Escarpment State  
Conservation Area 181

immigration 511

Indigenous culture 22,  
Aboriginal Cultural  
Concepts 155

Blue Mountains 113

Brisbane Water National  
Park 120

Dreamtime Cultural  
Centre 388

Fireworks Gallery 285

Hinchinbrook Island 430

Jellurgai Cultural Centre  
331

Krowathunkoolong  
Keeping Place 276

Koorie Heritage Trust  
203

Melbourne 203, 215, 233

Mossman Gorge 470

Narana Aboriginal  
Cultural Centre 246

shopping 233

Tjapukai Aboriginal  
Cultural Park (Cairns)  
443

Townsville Cultural  
Centre 419

Indigenous history 174,  
480, 482, 486

Indigenous people **13, 23**

Ingham 428

Innisfail 436-7

insurance  
car & motorcycle 515  
health 505  
travel 505

internet access 505-6

internet resources 21, 495,  
502-3, 508-9, 510

itineraries 27-30

**J**

jellyfish 42, 501

Jenolan Caves 120

Jervis Bay 187-9

Jourama Falls 431

**K**

kangaroos 174, 402

Kangaroo Valley 184-5

Katoomba 117-19

kayaking & canoeing 41, 43

Byron Bay 157

Cairns 445

Eden 198

Jervis Bay 188

Melbourne 215

Mission Beach 433

Noosa 341

Port Stephens 135

Rainbow Beach 368

Sydney 74-5

Whitsunday Islands 403

Kennett River 257

Kiama 183-4

koalas **15**

Koala Care Centre 165

Koala Conservation

Centre 242

Magnetic Island 426

Koonwarra 267-8

Kuranda 459

Ku-ring-gai Chase  
National Park 76

**L**

Lady Elliot Island 19,  
387, **19**

Lake Cooroibah 358

Lake Cootharaba 358-9

Lake Tinaroo 463

Lakes District 272-5

Lakes Entrance 274-5,  
**274-5**

Lamington National Park  
337

Lane Cove National Park 73

language 20

legal matters 506

Lennox Head 156-7

lesbian travellers  
Brisbane 305  
Melbourne 228  
Sydney 24, 99, 101

Leura 116-17

licensing laws 98

Lindeman Island 413

Lismore 165-7

Lizard Island 473

Long Island 411

Lorne 255-6

Luna Park (Melbourne) 213

Luna Park (Sydney) 69

**M**

Mabo, Eddie 486

Mackay 397-400, **398**

Magnetic Island 424-8

Mahon Rock Pool 88, **89**

Main Beach 327-9, **328**

Malanda 461-2

Maleny 360

Manly Beach 71, **71**

maps 506

markets

Brisbane 301, 313

farmers markets 494

Gold Coast 330

Magnetic Island 427

Melbourne 203, 211, 235

Sydney 63

Maroochydhore 351-5, **354**

Maryborough 370-1

measures 504

medical services 505

Melbourne 14, 46, 200-38,

**201, 204-5, 208-9,**

**212, 216, 218, 220, 14**

accommodation 200,  
217-39

activities 215

climate 200

drinking & nightlife

227-31

entertainment 231-3

festivals & events 215

food 200, 222-7

itineraries 225

medical services 235-6

shopping 233-9

sights 202-13

tourist information

235-6

tours 215

travel seasons 200

travel to/from 236-7

travel within 237-8

walks 214, **214**

Melbourne Cup 215, 498

Melbourne International

Film Festival 216

Menzies, Robert 486

Merimbula 196-8, **197**

Mermaid 329-30

Metung 273

Millaa Millaa 461

Mission Beach 47, 431-6,

**432**

mobile phones 20, 507

Mogo 192

Mollymook 189-91

Mon Repos 373

money 20, 21, 502, 506-7

Montague Island

(Baranguba) 18, 193, **18**

Mooloolaba 351-5, **352**

Moreton Island 319-20

Mornington Peninsula

239-42

Mornington Peninsula

National Park 242

Moruya 192  
 mosquitoes 501  
 Mossman 470  
 Mossman Gorge 470-  
 motorcycle travel 512-4,  
*see also* car travel  
 mountain biking 40-1  
 museums & galleries  
 Art Gallery of NSW 57  
 Australian Centre for  
 Contemporary Art 206  
 Australian Centre for the  
 Moving Image 202  
 Australian Museum 63  
 Australian National  
 Maritime Museum 59  
 Australian National  
 Surfing Museum 251  
 Australian War Memorial  
 171-2  
 Brett Whiteley Studio 63  
 Cairns Regional Gallery  
 439  
 Canopy Art Centre 439  
 Cedar Galleries 386  
 Chinese Museum 203  
 Fireworks Gallery 285  
 Gallery of Modern  
 Art 285  
 Geelong Art Gallery 245  
 Heide Museum of  
 Modern Art 203  
 Hyde Park Barracks  
 Museum 57  
 Justin Art House  
 Museum 213  
 Ian Potter Centre: NGV  
 Australia 202  
 Institute of Modern  
 Art 285  
 KickArts 439  
 Leuralla NSW Toy & Rail-  
 way Museum 116-17  
 Maritime Museum of  
 Townsville 419  
 Melbourne Museum 207  
 Mornington Peninsula  
 Regional Gallery 240  
 Museum of Australian  
 Democracy 174  
 Museum of Brisbane 281  
 Museum of  
 Contemporary Art 53  
 Museum of Sydney 57-8  
 Museum of Tropical  
 Queensland 419  
 National Capital  
 Exhibition 175  
 National Gallery of  
 Australia 171  
 National Museum of  
 Australia 175

National Portrait Gallery  
 171  
 Newcastle Art Gallery 127  
 Newcastle Maritime  
 Museum 126  
 Newcastle Museum 127  
 NGV International 206  
 Nicholson Museum 71  
 Powerhouse Museum 69  
 Qdos Art Gallery 255-78  
 Queensland Art Gallery  
 287  
 Queensland Maritime  
 Museum 287  
 Queensland Museum &  
 Sciencentre 287  
 Rocks Discovery  
 Museum 52  
 Susannah Place Museum  
 53, 57  
 Sydney Jewish Museum  
 64-5  
 Tanks Arts Centre 439  
 White Rabbit 69  
 Murramarang National  
 Park 189  
 music 482  
 classical music 105, 233  
 live music 106, 231-2  
 Myall Lakes National Park  
 137-9  
 Mystery Bay 193

## N

Nambucca Heads 144-6,  
**145**  
 Narooma 192-5, **194**  
 national parks & reserves,  
*see also* parks &  
 gardens  
 Ben Boyd National  
 Park 199  
 Booderee National  
 Park 189  
 Border Ranges National  
 Park 167  
 Bouddi National Park  
 120  
 Brisbane Water National  
 Park 120  
 Bundjalung National  
 Park 154  
 Burleigh Head National  
 Park 330  
 Burrum Coast National  
 Park 372  
 Cape Byron State  
 Conservation Park 157  
 Cape Hillsborough  
 National Park 402  
 Carnarvon National

Park 393-4  
 Cathedral Rock National  
 Park 147  
 Conway National Park  
 411  
 Crater Lakes National  
 Park 463  
 Croajingolong National  
 Park 278  
 Crowdy Bay National  
 Park 139  
 D'Aguilar National Park  
 294  
 Deepwater National  
 Park 385  
 Dooragan National  
 Park 139  
 Dorrigo National Park  
 148  
 Eungella National Park  
 401  
 Eurimbula National  
 Park 385  
 Great Sandy National  
 Park 357-8  
 Guy Fawkes River  
 National Park 147  
 Hat Head National  
 Park 143  
 Ku-ring-gai Chase  
 National Park 76  
 Lamington National  
 Park 337  
 Lane Cove National  
 Park 73  
 Minnamurra Rainforest  
 Centre 183  
 Montague Island  
 (Baranguba) 193  
 Mornington Peninsula  
 National Park 242  
 Murramarang National  
 Park 189  
 Muttonbird Island 149  
 Myall Lakes National  
 Park 137-9  
 New England National  
 Park 147  
 Nightcap National  
 Park 167  
 Oxley Wild Rivers  
 National Park 147  
 Paluma Range National  
 Park 431  
 Point Nepean National  
 Park 241  
 Port Campbell National  
 Park 259, 16  
 Royal National Park 182-3  
 Springbrook National  
 Park 337  
 Sydney Harbour National  
 Park 68, 71

Tamborine National  
 Park 336  
 Tomaree National Park  
 135  
 Wilsons Promontory  
 National Park 268  
 Wollumbin National  
 Park 167  
 Wooroonoovan National  
 Park 458-9  
 Worimi Conservation  
 Lands 135  
 Yuraygir National Park  
 152  
 Nelson 266-7  
 New England National  
 Park 147  
 Newcastle 126-32, **128**  
 accommodation 127, 129  
 activities 127  
 beaches 130  
 drinking & nightlife 130-1  
 entertainment 131  
 food 129-30  
 shopping 131  
 sights 126-7  
 tourist information 131  
 travel to/from 131-2  
 travel within 132  
 newspapers 504  
 Nightcap National Park 167  
 Nimbin 167-8  
 Ninety Mile Beach 273  
 Nobby Beach 329-30  
 Noosa 46, 340-6, **341, 343**  
 accommodation 342-4  
 activities 340-2  
 courses 342  
 drinking & nightlife  
 345-6  
 festivals & events 342  
 food 344-5, 345-6  
 shopping 346  
 sights 340-2  
 tours 342  
 tourist information 346  
 travel to/from 340, 346  
 travel within 346  
 Noosa National Park 15  
 North Stradbroke Island  
 316-9, **317**  
 North West Island 387  
 Nowra 186-7

## O

octopuses 501  
 Old Bar 139  
 Olympic Games Sydney  
 2000 487

opening hours 21, 507  
Orpheus Island 429  
Otway Fly 259  
outback 425  
Oxley Wild Rivers National  
Park 147

## P

Palm Beach 333-4  
Palm Cove 456-8, **414-15**  
Paluma Range National  
Park 431  
Pambula 196-8  
parks & gardens  
    Australian National  
    Botanic Gardens 174  
    Barangaroo Reserve 53  
    Birrarrung Marr 202  
    Booderee Botanic  
    Gardens 189  
    Brisbane Botanic  
    Gardens 289  
    Centennial Park 65  
    Central Park (Sydney)  
    69-71  
    Chinese Garden of  
    Friendship 59, 61  
    City Botanic Gardens  
    (Brisbane) 281  
    Djanbung Gardens 168  
    Fitzroy Gardens 207  
    Flecker Botanic Garden  
    439  
    Hyde Park 58  
    King Edward Park 127  
    Mackay Regional  
    Botanical Gardens 397  
    Mrs Macquaries Point 52  
    National Arboretum 174  
    Paronella Park 436  
    Rockhampton Botanic  
    Gardens 388  
    Roma Street Parkland 281  
    Royal Botanic Garden  
    (Sydney) 52  
    Royal Botanic Gardens  
    (Melbourne) 211  
    Townsville Botanic  
    Gardens 419  
    Wentworth Falls  
    Reserve 116  
    Wollongong Botanic  
    Garden 180  
parliament buildings  
    Brisbane 281  
    Canberra 173-4, **17**

Melbourne 202-3  
passports 511  
Paynesville 277  
penguins 193, 242, 260, **17**  
Perangin Beach 356-7  
Phar Lap 485, 498  
Phillip Island 242-4, **17**  
phonecards 508  
Picnic Bay 424  
planning  
    budgeting 21  
    calendar of events 24-6  
    East Coast Australia  
    basics 20-1  
    East Coast Australia's  
    regions 45  
    Great Barrier Reef 33-8  
    internet resources 21  
    itineraries 27-32  
    travel seasons 20  
*Point Break* 253  
Point Nepean National  
Park 241  
politics 486-7  
population 479  
Port Campbell 260-1  
Port Campbell National  
Park 259, **16**  
Port Douglas 414, 463-70,  
**463-70, 414**  
    accommodation 467-8  
    drinking 469-70  
    entertainment 469-70  
    festivals & events 467  
    food 468-9  
    shopping 470  
    sights 465-6  
    tours 466-7

Port Fairy 264-5  
Port Macquarie 139-42,  
**140-1**  
Portland 265  
Portsea 239-40  
Port Stephens 135-7, **136**  
postal services 507  
Proserpine 405  
public holidays 507  
public transport 517

## Q

Queen Victoria Building  
59, **102**  
Queenscliff 250-1

## R

Radical Bay 426  
radio 504  
rafting 430

Ravenswood 425  
Raymond Island 277  
Red Rock 152  
religion 479  
Rip Curl Pro 253  
rock climbing 41  
Rockhampton 388-90  
Royal National Park 182-3  
Rudd, Kevin 487  
rugby 496-7

## S

safety 500-1  
    beaches 500  
    bushfires 500  
    cyclones 410  
    hitchhiking 517  
    road hazards 516  
    sun safety 500  
    water safety 500  
    wildlife 500-1  
sailing 12, 43, 403, 409  
Sale 272-3  
Sapphire Coast 195-9  
Sarina 400  
Sarina Beach 401  
scenic flights 269, 271, **29**  
Schoolies 325  
seals **18**  
sharks 501  
Shoalhaven Coast 185-91  
skydiving 151, 157, 293  
smoking 504  
snakes 501  
    snorkelling, see diving &  
    snorkelling  
soccer 497-8  
Sorrento 239-40  
South Molle Island 412  
South Stradbroke Island  
332  
South West Rocks 143-4  
Southern Reef Islands 47,  
387, 414  
spiders 501  
sports 108, 479, 496-8 see  
    *also individual sports*  
Springbrook National  
Park 337  
St Kilda 213, **220**  
Sunshine Beach 356-7  
Sunshine Coast 46,  
338-60, **339**  
    accommodation 338  
    climate 338  
    food 338  
    highlights 339  
    travel to/from 340  
    travel within 340

Surfers Paradise 323-6, **324**  
surfing 41-2, 498, **41**  
    Batemans Bay 191  
    Byron Bay 158  
    Coffs Harbour 150  
    Crescent Head 142  
    Gold Coast 336  
    Merimbula 196  
    North Stradbroke  
    Island 318  
    Port Macquarie 141  
    Port Stephens 135  
    Sydney 75  
    Torquay 252  
    Wollongong 179  
swimming 498  
Sydney 11, 18, 45, 50-113,  
**51, 56-7, 60, 62, 64,**  
**66-7, 70, 72, 74, 77-8,**  
**18, 44, 102**  
    accommodation 50,  
    79-85  
    activities 73-5  
    climate 50  
    drinking & nightlife  
    96-105  
    entertainment 105-7  
    festivals & events 78-9  
    food 50, 85-96  
    highlights 51  
    itineraries 53  
    shopping 107-10  
    sights 52-73  
    tours 75-8  
    tourist information 110  
    travel seasons 50  
    travel to/from 110-11  
    travel within 111-13  
    walks **80, 80**  
    Sydney Gay & Lesbian  
    Mardi Gras 24, 78  
    Sydney Harbour Bridge 19,  
    52, **7, 19**  
    Sydney Harbour  
    Fireworks 26  
    Sydney Harbour National  
    Park 68, 71  
    Sydney Observatory 53  
    Sydney Opera House 52,  
    105, **18, 102-3**

## T

Tamborine Mountain  
336-7  
taxes 512  
telephone services 20,  
507-8  
tennis 24, 215, 498  
theme parks 329


Dreamworld 329  
 Luna Park (Melbourne) 213  
 Luna Park (Sydney) 69  
 Sea World  
 Warner Bros Movie World  
 Wet 'n' Wild 73  
 Whitewater World  
 Thorpe, Ian 498  
 ticks 501  
 Tidal River 269, **18**  
 Tilba Tilba 195  
 time 20, 508  
 tipping 493, 507  
 Tomaree National Park 135  
 Torquay 251-3  
 tourist information 508  
 Tower Hill Reserve 263  
 Town of 1770 383  
 Townsville 47, 414, 419-24  
**418, 415**  
 accommodation 417, 421-2  
 climate 417  
 drinking & nightlife 423  
 festivals & events 421  
 food 417  
 highlights 418  
 shopping 423  
 tourist information 424  
 travel to/from 424  
 travel within 424  
 transport 511-17  
 travel to/from East Coast Australia 511

travel within East Coast Australia 512-17  
 Trinity Beach 456  
 Tully 430-1  
 Turnbull, Malcolm 487  
 turtles 373, 402  
 TV 504  
 Twelve Apostles 259-61, **16**

## U

Ulladulla 189-91

## V

vacations 507  
 Vegemite 494  
 visas 20, 509  
 volunteering 509-10

## W

walking, see bushwalking  
 walking tours  
 Sydney 80, **80**  
 Melbourne 214, **214, 14**  
 Warrnambool 262-3  
 water safety 500  
 Waterfall Way 147  
 weather 20, 24-6 see also *individual regions*  
 weights 504  
 Wentworth Falls 116  
 whale watching 25, **39**  
 Eden 198  
 Hervey Bay 363, 366

Jervis Bay 187-8  
 Mooloolaba 535  
 Sydney 72, 76  
 white-water rafting 430  
 Whitsunday Coast 395-413, **396**  
 accommodation 395  
 climate 395  
 food 395  
 highlights 396  
 Whitsunday Island 413  
 Whitsunday Islands 12, 47, 403-13, 414, **404, 12** see also *individual islands*  
 wildlife 17, 22, 41 see also *zoos, individual species*  
 wildlife watching 17, 22, 41  
 Brisbane 289  
 Cape Nelson 266  
 Magnetic Island 426  
 Phillip Island 243  
 Queenscliff 250  
 wildlife parks, see zoos  
 Wills, William 'Jack' 483  
 Wilson Island 387  
 Wilsons Promontory 18, 267-72, **268-9, 18, 23**  
 Wilsons Promontory National Park 268, **270**  
 wine 494  
 wine regions 494-5  
 Bellarine Peninsula 249  
 Hunter Valley 15, 121-3, 126, **15**

Mornington Peninsula 241  
 Wollongong 179-83, **180**  
 Wollumbin National Park 167  
 women travellers 510  
 Woodford Folk Festival 358  
 Woolgoolga 152  
 work 510  
 Wye River 256-7

## Y

Yamba 153-5  
 Yeppoon 390-2  
 Yorkeys Knob 456  
 Yungaburra 462-3

## Z

zoos and wildlife parks  
 Alexandra Park & Zoo 373  
 Australia Zoo 347  
 Australian Reptile Park 120  
 Billabong Sanctuary 419  
 Cairns Zoom & Wildlife Dome 444  
 Melbourne Zoo 211  
 Mogo Zoo 192  
 National Zoo & Aquarium 174  
 Rockhampton Zoo 388  
 Taronga Zoo 68-9  
 Wild Life Sydney Zoo 61-2


# Map Legend

## Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

## Activities, Courses & Tours

- Body surfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkelling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

## Sleeping

- Sleeping
- Camping

## Eating

- Eating

## Drinking & Nightlife

- Drinking & Nightlife
- Cafe

## Entertainment

- Entertainment

## Shopping

- Shopping

## Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

## Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

## Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

## Transport

- Airport
- Border crossing
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro station
- Monorail
- Parking
- Petrol station
- Subway station
- Taxi
- Train station/Railway
- Tram
- Underground station
- Other Transport

## Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

## Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

## Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

## Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book

**Paul Harding**

**Port Douglas & the Daintree** As a writer and photographer, Paul has been travelling the globe for the best part of two decades, with an interest in remote and offbeat places, islands and cultures. He's an author and contributor to more than 50 Lonely Planet guides to countries and regions as diverse as India, Iceland, Belize, Vanuatu, Iran, Indonesia, New Zealand, Finland, Philippines and – his home patch – Australia.

**Trent Holden**

**Victoria** A Geelong-based writer, located just outside Melbourne, Trent has worked for Lonely Planet since 2005. He's covered 30 plus guidebooks across Asia, Africa and Australia. With a penchant for megacities, Trent's in his element when assigned to cover a nation's capital – the more chaotic the better – to unearth cool bars, art, street food and underground subculture. On the flipside he also writes books to idyllic tropical islands across Asia, in between going on safari to national parks in

Africa and the subcontinent. When not travelling, Trent works as a freelance editor and reviewer, and spends all his money catching live gigs.

**Kate Morgan**

**Melbourne** Having worked for Lonely Planet for over a decade now, Kate has been fortunate enough to cover plenty of ground working as a travel writer on destinations such as Shanghai, Japan, India, Zimbabwe, the Philippines and Phuket. She has done stints living in London, Paris and Osaka but these days is based in one of her favourite regions in the world – Victoria, Australia. In between travelling the world and writing, Kate enjoys spending time at home working as a freelance editor.

**Charles Rawlings-Way**

**Plan Your Trip, Understand** Charles Rawlings-Way is a veteran travel writer who has penned 30-something titles for Lonely Planet – including guides to Singapore, Toronto, Sydney, Tasmania, New Zealand, the South Pacific and Australia – and numerous articles. After dabbling in the dark arts of architecture, cartography, project management and busking for some years, Charles hit the road for LP in 2005 and hasn't stopped travelling since.

**Tamara Sheward**

**Cairns & Around** After years of freelance travel writing, rock'n'roll journalism and insalubrious authorism, Tamara joined the Lonely Planet ranks in 2009. Since then, she's worked on guides to an incongruous jumble of countries including Montenegro, Australia, Serbia, Russia, the Samoos, Bulgaria and Fiji. She's written a miscellany of travel articles for the BBC, the *Independent*, *Sydney Morning Herald* et al; she's also fronted the camera as a documentary presenter for Lonely Planet TV, Nat

Geo and Al-Jazeera. Tamara's based in far northern Australia, but you're more likely to find her roaming elsewhere, tattered notebook in one hand, the world's best-travelled toddler in the other.

**Tom Spurling**

**Coastal Queensland** Tom is an Australian LP guidebook author and high school teacher currently based in Hong Kong in search of the long-lost expatriate package. He has worked on 13 LP titles, including Japan, China, Central America, Turkey, India, South Africa and Australia. When not chasing his tail, Tom enjoys tucking it under his crossed legs for minutes on end.

**Donna Wheeler**

**Gold Coast, Northern NSW** Donna has written guidebooks for Lonely Planet for 10 years, including the Italy, Norway, Belgium, Africa, Tunisia, Algeria, France, Austria and Melbourne titles. She is the author of *Paris Precincts*, a curated photographic guide to the city's best bars, restaurants and shops and is reporter for Italian contemporary art publisher My Art Guides. Donna's work on contemporary art, architecture and design, food, wine, wilderness areas and cultural history also can be found in a variety

of other publications.

Read more about Donna at:  
[lonelyplanet.com/profiles/donnawheeler](http://lonelyplanet.com/profiles/donnawheeler)


## OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Dublin, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

## OUR WRITERS


### Andy Symington

**Curator, Sydney & the Central Coast, South Coast NSW** Andy has written or worked on more than a hundred books and other updates for Lonely Planet (especially in Europe and Latin America) and has published articles on numerous subjects for a variety of newspapers, magazines, and websites. He part-owns and operates a rock bar, has written a novel and is currently working on several fiction and non-fiction writing projects. Andy, from Australia, moved to Northern Spain many years ago.

When he's not off with a backpack in some far-flung corner of the world, he can be found watching the tragically poor local football side or tasting local wines after a long walk in the mountains.

Read more about Andy at:  
[lonelyplanet.com/profiles/andy\\_symington](http://lonelyplanet.com/profiles/andy_symington)


### Kate Armstrong

**Victoria** Kate Armstrong has spent much of her adult life travelling and living around the world. A full-time freelance travel journalist, she has contributed to around 40 Lonely Planet guides and trade publications and is regularly published in Australian and worldwide publications. She is the author of several books and children's educational titles. Over the years, Kate has worked in Mozambique, picked grapes in France and danced in a Bolivian folkloric troupe. A keen photographer, greedy gourmand and frenetic festival goer, she enjoys exploring off-the-beaten track locations, restaurants and theatres.

Read more about Kate at:  
[lonelyplanet.com/profiles/kate\\_armstrong](http://lonelyplanet.com/profiles/kate_armstrong)


### Cristian Bonetto

**Brisbane, Noosa & the Sunshine Coast, Melbourne** Cristian has contributed to more than 30 Lonely Planet guides to date, including *New York City, Italy, Venice & the Veneto, Naples & the Amalfi Coast, Denmark, Copenhagen, Sweden and Singapore*. Lonely Planet work aside, his musings on travel, food, culture and design appear in numerous publications around the world, including the *Telegraph* (UK) and *Corriere del Mezzogiorno* (Italy). When not on the road, you'll find the reformed playwright and TV scriptwriter slurping espresso in his beloved hometown, Melbourne.


### Peter Dragicevich

**Canberra, Melbourne** After a successful career in niche newspaper and magazine publishing, both in his native New Zealand and in Australia, Peter finally gave in to Kiwi wanderlust, giving up staff jobs to chase his diverse roots around much of Europe. Over the last decade he's written literally dozens of guidebooks for Lonely Planet on an oddly disparate collection of countries, all of which he's come to love. He once again calls Auckland, New Zealand his home – although his current nomadic existence means he's often elsewhere.

OVER MORE  
PAGE WRITERS

Published by Lonely Planet Global Limited

CRN 554153

6th edition – Nov 2017

ISBN 978 1 78657 154 0

© Lonely Planet 2017 Photographs © as indicated 2017

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: [lonelyplanet.com/ip](http://lonelyplanet.com/ip).

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty as to the accuracy or completeness of its contents and do not take any responsibility for its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'