

Melbourne & Victoria

Kate Morgan, Kate Armstrong, Cristian Bonetto,
Peter Dragicevich, Trent Holden

PLAN YOUR TRIP

Welcome to Melbourne & Victoria..... 4

Melbourne & Victoria Map 6

Melbourne & Victoria Top 12 8

Need to Know 14

What's New 16

If You Like..... 17

Month by Month..... 20

Itineraries 24

Victoria Outdoors..... 34

Travel with Children... 41

Regions at a Glance... 44

ON THE ROAD

MELBOURNE..... 48

**AROUND
MELBOURNE..... 138**

The Dandenongs..... 140

Yarra Valley 141

Healesville & the Lower

Yarra Valley 142

Warburton & the

Upper Yarra Valley 146

Marysville 148

Lake Mountain 149

The Spa Country 150

Daylesford & Hepburn

Springs..... 150

Macedon Ranges

& Around 156

Trentham 156

**GREAT OCEAN ROAD
& BELLARINE
PENINSULA..... 158**

**Geelong & Bellarine
Peninsula..... 159**

Geelong 159

Bellarine Peninsula 168

Great Ocean Road 173

Torquay 173

Anglesea 175

Aireys Inlet & Around ... 177

Lorne 178

Wye River..... 181

Kennett River 182

Apollo Bay..... 182

Cape Otway..... 184

Port Campbell

National Park 186

Port Campbell..... 187

Warrnambool 190

Tower Hill Reserve 194

Port Fairy 194

Portland..... 198

Portland to South
Australia..... 200

**GOLDFIELDS &
THE GRAMPIANS.. 202**

Ballarat 203

Bendigo 211

Goldfields Towns 217

Kyneton 217

Castlemaine 218

Harcourt & Around

Castlemaine 222

Maldon..... 223

Maryborough 224

The Grampians 225

Grampians National

Park (Gariwerd)..... 225

Halls Gap 226

Dunkeld & Around 230

Wartook Valley & the

Northern Grampians 231

Northwest of the

Grampians 231

Horsham 231

Mt Arapiles State Park .. 232

Little Desert National

Park & Around..... 233

Dimboola 233

Little Desert

National Park 233

Nhill 234

**MORNINGTON
PENINSULA
& PHILLIP ISLAND.. 235**

**Mornington
Peninsula..... 236**

Mornington 237

Mornington to

Blairgowrie 239

Sorrento..... 240

Portsea..... 241

KOALA IN GREAT OTWAY
NATIONAL PARK P184

MORNINGTON PENINSULA
P235

Contents

UNDERSTAND

Point Nepean National Park	242
Flinders	243
Red Hill & Around	244
French Island	245
Phillip Island	247

WILSONS PROMONTORY & GIPPSLAND..... 253

South Gippsland.....	256
Inverloch	256
Koonwarra	257
Fish Creek	258
Wilsons Promontory National Park	258
East of the Prom	262
Port Albert	262
West Gippsland.....	263
Walhalla	263
Lakes District	265
Sale	265
Maffra	266
Ninety Mile Beach	266
Paynesville & Raymond Island	267
Metung	267
Lakes Entrance	268
East Gippsland & the Wilderness Coast	270
Buchan	270
Snowy River National Park	271
Errinundra National Park	272
Orbost	273
Cape Conran Coastal Park	274
Mallacoota	275
Croajingolong National Park	277

THE HIGH COUNTRY **279** |

Mt Baw Baw	282
Lake Eildon & Around	283
Eildon	283
Jamieson	284
Mansfield	284
Mt Buller	286
King Valley	287
Milawa Gourmet Region	288
Beechworth	289
Yackandandah	291
Chiltern	292
Rutherglen & Around	293
Mt Buffalo National Park	296
Bright	297
Mt Beauty & the Kiewa Valley	299
Falls Creek	300
Harrietville	303
Mt Hotham & Dinner Plain	304
Omeo	306

THE MURRAY RIVER & AROUND..... **307** |

Mildura	310
Swan Hill & Around	315
Echuca & Around	317
Yarrawonga	324
Wodonga	326
The Way North	326
Up the Hume	328
Wangaratta	329
Goulburn Valley	331

Melbourne & Victoria Today	334
History	336
Food & Wine	346
Fashion & Shopping	351
The Arts	353
Sport	360

SURVIVAL GUIDE

Directory A-Z	364
Transport	371
Index	377
Map legend	383

SPECIAL FEATURES

Itineraries	24
Victoria Outdoors.....	34
Melbourne Image Gallery	82

**WILLIAM RICKETTS
SANCTUARY P140**

Plan Your Trip

Itineraries

Melbourne & Around

Melbourne is the centrepiece of this itinerary, which combines day trips with some overnight stays. Dedicate at least two full days to Melbourne and then hit the road around the region, returning to Melbourne for the night between excursions.

After a couple of days in Melbourne, begin day three by heading southeast across the Mornington Peninsula and make for Stony Point, from where the ferry leaves for **French Island**. Stay overnight to really appreciate this special place where koalas

abound and the clamour of modernity seems a world away. The next morning, return to the mainland and journey inland to check out a couple of **Red Hill** wineries. Turn back to the coast and continue to the **Cape Schanck** lighthouse. Next stop is the seaside playgrounds of the wealthy, **Sorrento** and **Portsea**, on your way back to Melbourne.

Early next morning, head to the Dandenongs, which offer a cool and leafy respite from the noise of the city. From the Burwood Hwy, drive east to Belgrave and climb aboard Puffing Billy for a steam-train journey through the mountains to

View of Sorrento (p240), Mornington Peninsula

Gembrook. Back at Belgrave, take Monbulk Rd through **Dandenong Ranges National Park** and head to Sassafras for its village atmosphere, then grab something to eat at Piggery Cafe in Olinda and continue on to explore **William Ricketts Sanctuary**. Round off the day by taking in the view from nearby **Mt Dandenong**, before returning to Melbourne for the night.

Start day six by heading from Melbourne along the Maroondah Hwy to indulge in some wine tasting in the **Yarra Valley** before reaching **Healesville**, a lovely town with a fine animal sanctuary on the edge

of the Yarra Ranges National Park. Enjoy a pub lunch at the Healsville hotel and drop into the gin distillery. In the afternoon, head directly west via Yarra Glen and Dixons Creek to the Melba Hwy. Return to Melbourne via St Andrews.

With one day left, spend it touring the charming towns of **Daylesford**, **Trentham** and **Kyneton** via Woodend. Favourite weekend escapes for Melburnians, they are full of fine restaurants, cafes and shops to browse. Make time for a spa and massage at the bathhouse and spa at Hepburn Springs, and head back to Melbourne in a state of bliss.

10
DAYSGreat Ocean Road,
Grampians & Goldfields

The Great Ocean Road is one of the most popular touring routes in the country. Take around 10 days to get the best from this region, starting in the Bellarine Peninsula. Then spend the second half of your trip winding down through the Grampians and Goldfields.

From Melbourne, take the Princes Hwy southwest to **Geelong** to stroll the waterfront and spend the evening at breweries and the latest restaurant. The next day, drop by the Bellarine Peninsula's excellent wineries before visiting the coastal towns of **Barwon Heads** and **Point Lonsdale**, then on to **Queenscliff**, one of the state's most appealing seaside towns. The Great Ocean Road begins in earnest at **Torquay**, one of the surf capitals of the world, and gateway to the legendary swells of **Bells Beach**. Further down the coast, drop in to Anglesea then tour the lighthouse at **Aireys Inlet** before stopping for a night or two in **Lorne**, with its fine beach, stunning waterfalls and tasty eating options. Head further down the coast to **Wye River** for a beer at the pub, with spectacular ocean views, then to **Kennett River** for koala spotting. Chances are that it's close to sunset by the time you return to the coast and **Apollo Bay** for a night or two. Next up, explore **Cape Otway**, then it's on to Port Campbell National Park and its famed **Twelve Apostles** before spending the night in nearby **Port Campbell**. Look for whales off the coast of **Warrnambool** then continue west to quaint **Port Fairy**.

On the way to the otherworldly Grampians, stop for a meal at Dunkeld's acclaimed **Royal Mail**. Make **Halls Gap** your three-night base for your time among the sandstone and granite rock formations in the **Grampians National Park**. A loop through the gold-mining towns of **Castlemaine** and **Maldon** is a rewarding journey through the terrain that formed the basis for Victoria's prosperity – evident in the grand old buildings that dominate streetscapes across the region. Count on at least a night or two in Castlemaine. Detour north to overnight in **Bendigo**, one of Victoria's rural towns to watch, before sweeping back down through **Ballarat**, with its art gallery, stunning streetscapes and world-class Sovereign Hill historic park, for the final night of your tour.

Top: The Twelve Apostles (p187) Port Campbell National Park

Bottom: Waterfall, Great Otway National Park (p184)

AUSTRALIAN SCENES / GETTY IMAGES ©

RODNEY HETTI / GETTY IMAGES ©

The East

Eastern Victoria combines the state's thrilling coast with a mountainous and deeply forested interior – the unifying theme wherever you go is wilderness.

From Melbourne, it's a two-hour drive down to **Phillip Island** to check out the cute little penguins, seals and surf beaches. On your way southeast, sleepy seaside **Inverloch** and foodie-heaven **Koonwarra** warrant a visit before spending the night in the art-deco pub in bohemian **Fish Creek**. Next stop is the breathtaking **Wilson's Promontory National Park**. The Prom is utterly spectacular, as good for pristine beaches and wandering wildlife as for the remote lighthouse and fine walking trails. A couple of nights in the area is essential.

If you can tear yourself away, follow the coast to the quiet fishing village of **Port Albert** for the freshest seafood, then rush for the north, passing through Traralgon en route to the timeworn gold-mining town of **Walhalla**. If you're after some time out, this is the place to do it thanks to there being no TV reception, or mobile phone or internet coverage. On your way back to the coast, pass through Sale on your way to stunning **Ninety Mile Beach**, either at Golden Beach or Seaspray. Further east, **Paynesville** (reached via Bairnsdale) is a fine little detour, as well as a gateway for the koala colonies of Raymond Island. Overnight in **Metung**, another lovely little seaside town then head on to **Lakes Entrance** for boat tours, long walks and fine seafood at day's end.

The next morning, head north to the caves at **Buchan**, then loop up through the gravel tracks of **Snowy River National Park** via McKillops Bridge, before detouring into the exceptional forests of **Errinundra National Park**. Camp overnight in one of the parks, then pass through Orbost on your way to **Cape Conran Coastal Park**, where the Wilderness Coast really earns its name – soak it up over a couple of days. As far east as you can go in Victoria, **Mallacoota** has a wonderful end-of-the-road feel to it, which is true up to a point – if you travel from here out into **Croajingolong National Park**, you'll really feel like you've fallen off the map. Stay three days; you'll never want to leave this wildly beautiful place.

KNEIST / SHUTTERSTOCK ©

LU YANG / SHUTTERSTOCK ©

Top: Wilson's Promontory National Park (p258)
Bottom: Koala on Phillip Island (p247)

10
DAYS

High Country

Victoria's High Country is a fabulous place for car and motorcycle touring, especially outside the winter months, when even the highest roads are clear of snow. With historic towns, stirring mountain scenery and renowned gourmet regions to serve as focal points for your explorations, even 10 days may not prove sufficient.

Start your journey from Melbourne by heading up through the Yarra Valley, over the scenic Black Spur and up to **Eildon**, the base for fishing and houseboat holidays on Lake Eildon. From here, take the southern road around the lake to **Jamieson**, a quaint little former gold-mining town with an excellent brewery. Then it's on to the all-seasons adventure town of **Mansfield**, gateway to **Mt Buller** and a base for horse riding and mountain biking; stay a couple of nights. The utterly scenic Mansfield-Whitfield Rd winds up and over the ranges before plunging down to the King Valley – don't miss **Power's Lookout** about halfway along. Spend a few hours in the **King Valley** – an increasingly important wine region – before hitting the gourmet trail in earnest at **Milawa**, where wines, cheeses and mustards are all on offer.

As the sun nears the horizon on day five, head for gorgeous **Beechworth**, a stone-built village that glows golden close to sunset and which has wonderful restaurants, local honey and a brewery. Three nights is ideal here, with visits to the postcard-perfect town of **Chiltern**, and on to **Rutherglen** for a night or two to tour the historic wineries renowned for fortified wines and big brash reds. Next up, make your way back through Chiltern to **Yackandandah**, a great place to nurture your love of antiques. Returning down the Great Alpine Road, detour up spectacular **Mt Buffalo** and drop your bags off for a couple of nights in **Bright**, famous for its autumn colours and spring blossoms. From here, branch out to **Harrietville** and the hair-pin ascent of **Mt Hotham**. Enjoy the expansive alpine views from the summit before continuing through alpine meadows to the historic town of **Omeo**.

Top: View of Mt Buller (286) near Mansfield (p284)
Bottom: Rutherglen winery (p294)

AUSTRALIAN SCENICS / GETTY IMAGES ©

GRAHAM DOW / GETTY IMAGES ©

Murray River

Victoria's Murray River is utterly unlike anywhere else in the state, with soulful riverbank towns, drowned forests of eucalypts and the semidesert Mallee region not far away. It's hard to lose your way on this route – although roads in these parts don't always follow the river, it's never far away, and sticking close to it means you can't go wrong.

Begin by flying from **Melbourne** to **Mildura**, a lovely town to get acquainted with – we recommend at least two nights; its food and wine are worth the trip alone. Out here, you feel like you're on the cusp of the outback. To get a taste of what we mean, pick up a rental car and head out for an overnight camping trip at **Hattah-Kulkyne National Park**, where you can pitch alongside one of the Murray River's beaches. Or you could take to the water by renting a houseboat for a few nights.

Follow the river's path through the landscape southeast to overnight in **Swan Hill**, another important provincial centre by the river. There's an attractive riverside park and other important landmarks; Swan Hill's Pioneer Settlement is a wonderfully evocative place to learn about the town's past. On your way to Echuca, **Gunbower National Park** boasts some of the most beautiful river-red-gum forests in the state and is well worth a detour.

Echuca is arguably the pick of the Murray River towns and deserves at least two nights. Apart from being a picturesque town in its own right – its main street is quintessential rural Australia – its paddle steamers and historic port are where the Murray's historic role as lifeblood of Victoria's north really comes alive. Consider sleeping on a houseboat.

Sticking to the river, check out the drowned river red gums of **Barmah National Park** and continue on to **Yarrawonga**. Check out Lake Mulwala and hop on a lunch cruise around this dammed section of the river to get among the sculpturelike remains of long-dead trees.

FRITZ / SHUTTERSTOCK ©

CANDIDATED IMAGES / ALAMY STOCK PHOTO ©

Top: Paddle steamers on the Murray, Echuca (p317)
Bottom: Swan Hill Pioneer Settlement (p315), Swan Hill

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

- Bodysurfing
- 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

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

Kate Morgan

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.

Kate Armstrong

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. Kate has worked in Mozambique, picked grapes in France and danced in a Bolivian folkloric troupe. A keen photographer, greedy gourmand and festival goer, she enjoys exploring off-the-beaten track locations.

Cristian Bonetto

Cristian has contributed to over 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. When not on the road, you'll find the reformed playwright and TV script-writer slurping espresso in his beloved hometown, Melbourne.

Peter Dragicevich

After a successful career in niche newspaper and magazine publishing, both in his native New Zealand and in Australia, Peter finally gave into 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 a disparate collection of countries, all of which he's come to love. He calls Auckland, New Zealand his home – although his nomadic existence means he's often elsewhere.

Trent Holden

A Geelong-based writer, 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. He also writes books to tropical islands across Asia, in between going on safari to national parks in Africa and the subcontinent.

Published by Lonely Planet Global Limited

CRN 554153

10th edition – Nov 2017

ISBN 978 1786571533

© 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.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from 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.'