

Melbourne & Victoria

THIS EDITION WRITTEN AND RESEARCHED BY

Anthony Ham,
Trent Holden, Kate Morgan

PLAN YOUR TRIP

Welcome to
Melbourne & Victoria... 4

Melbourne
& Victoria Map 6

Melbourne
& Victoria's 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... 38

Regions at a Glance... 40

ON THE ROAD

MELBOURNE..... 44

**AROUND
MELBOURNE..... 129**

The Dandenongs..... 131

Yarra Valley 134

Healesville & the
Lower Yarra Valley 134

Warburton & the
Upper Yarra Valley 138

Marysville 139

Lake Mountain 141

The Spa Country 141

Daylesford &
Hepburn Springs 141

**Macedon Ranges
& Around 147**

**GREAT OCEAN ROAD &
BELLARINE
PENINSULA..... 149**

Geelong 152

Bellarine Peninsula 157

Great Ocean Road 162

Torquay 162

Anglesea 164

Aireys Inlet & Around ... 165

Lorne 166

Apollo Bay 170

Cape Otway..... 173

Port Campbell
National Park 174

Port Campbell..... 175

Warrnambool 177

Port Fairy 181

Portland..... 184

**GOLDFIELDS &
THE GRAMPIANS... 187**

Ballarat 190

Bendigo 196

Kyneton 201

Castlemaine 202

Maldon 205

Maryborough 206

The Grampians 207

Grampians National
Park (Gariwerd) 207

Halls Gap 210

Dunkeld & the
Southern Grampians... 212

Wartook Valley & the
Northern Grampians ... 212

Horsham 213

Mt Arapiles State Park .. 213

Little Desert
National Park 213

Dimboola 214

QUEEN VICTORIA MARKET
P55

MELBOURNE BARS P102

SIDNEY MYER
MUSIC BOWL P117

Contents

UNDERSTAND

MORNINGTON PENINSULA & PHILLIP ISLAND... 215

Mornington Peninsula . 216

Mornington 217

Sorrento 220

Portsea 222

Point Nepean

National Park 222

Mornington Peninsula

National Park 223

Flinders 223

Red Hill & Around 224

French Island 224

Phillip Island 225

GIPPSLAND & WILSONS PROMONTORY . . . 231

Walhalla 234

Inverloch 235

Bunurong Marine

& Coastal Park 236

Koonwarra 237

Wilsons Promontory National Park 238

Port Albert 242

Sale 242

Ninety Mile Beach 243

Loch Sport & Lakes

National Park 244

Paynesville

& Raymond Island 244

Metung 245

Lakes Entrance 246

Buchan 249

Snowy River

National Park 249

Errinundra National Park 250

Cape Conran

Coastal Park 252

Mallacoota 252

Croajingolong

National Park 254

THE HIGH COUNTRY 256

Baw Baw

National Park 257

Lake Eildon

National Park 257

Eildon 260

Jamieson 261

Mansfield 261

Mt Buller 263

King Valley

& the Snow Road 265

Beechworth 266

Yackandandah 269

Myrtleford 270

Mt Buffalo

National Park 270

Bright 271

Mt Beauty

& the Kiewa Valley 274

Falls Creek 275

Harrietville 277

Mt Hotham

& Dinner Plain 278

THE MURRAY RIVER & AROUND 281

Mildura 284

The Mallee 288

Wyperfeld

National Park 288

Murray-Sunset

National Park 288

Hattah-Kulkyne

National Park 289

Swan Hill 289

Echuca 292

Yarrawonga 298

Rutherglen 299

Chiltern 301

Benalla 302

Glenrowan 302

Wangaratta 302

Wodonga 304

Melbourne & Victoria Today 306

History 308

Food & Drink 318

Fashion & Shopping 324

The Arts 326

Sport 334

SURVIVAL GUIDE

Directory A-Z 338

Transport 345

Index 352

Map Legend 359

SPECIAL FEATURES

Itineraries 24

Victoria Outdoors 34

Arcades & Laneways
City Walk 56

JIM MCDUGALL IN STEFANO'S
CELLAR, MILDURA P287

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.

Begin 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 refined town of **Sorrento** 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 **Gembrook**. Back at Belgrave, take Mon-

Alfred Nicholas Memorial Gardens, the Dandenongs (p131)

bulk Rd through the Dandenong Ranges National Park and head to **Sassafras** for its village atmosphere then past Olinda 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 antique-laden **Coldstream**. 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. Eat at

the large winery, taste a beer at the brewery and enjoy the small-town charm. In the afternoon, head directly west via **Yarra Glen** and Dixons Creek to the Melba Hwy, then turn northwest to pretty **Kinglake**. Return to Melbourne via St Andrews.

With one day left, spend it in charming **Daylesford**. A favourite weekend escape for Melburnians, it has a verdant setting, fine restaurants, shops to browse and plenty of other reasons to linger. Leave time for a spa and massage at the bathhouse and spa at **Hepburn Springs**, and head back to Melbourne in a state of bliss.

2
WEEKS

Great Ocean Road, Grampians & Goldfields

PLAN YOUR TRIP ITINERARIES

The Great Ocean Road is one of the most popular touring routes in the country. Take a week to get the best from this region, then take another week to wind down via the Grampians and goldfields.

From Melbourne, take the Princes Hwy south-west to Geelong then on to **Queenscliff**, one of the state's most appealing seaside towns and a terrific place to spend a couple of nights. 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, look for kangaroos at the golf course in family-friendly **Anglesea**. Tour the lighthouse at **Aireys Inlet** before a beach walk at **Fairhaven**, then stop for the night in **Lorne**. With its fine beach, stunning waterfall and tasty eating options, you'll want to spend at least the following morning here before heading further down the coast 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 the night. On morning five, explore the koala and lighthouse zone of **Cape Otway**, then it's on to Port Campbell National Park and its famed **Twelve Apostles** and Loch Ard Gorge; spend at least a night in nearby **Port Campbell**. Look for whales off the coast of **Warrnambool** then continue west to quaint **Port Fairy**. Stay for a couple of nights to soak up its charm before heading to tiny but fabulous **Cape Bridgewater**, then go inland via Portland.

On the way to the Grampians, stop for a meal in tiny **Dunkeld** en route to **Halls Gap**, your three-night base for your time among the granite rock formations in the **Grampians National Park**. A loop through the gold-mining towns of **Maryborough**, **Castlemaine** and **Maldon** is a rewarding journey through the terrain that formed the basis for Victoria's prosperity – this story is told in the grand old buildings that dominate streetscapes across the region. Count on at least two nights in Castlemaine. Detour north to overnight in **Bendigo**, one of Victoria's rural towns to watch, before sweeping back down through book-rich **Clunes** to **Ballarat**, with its art gallery, antique stores and world-class Sovereign Hill historic park, for the final night of your tour.

SARAWINTER/GETTY IMAGES ©

THE ELEGANT PHOTOGRAPHY/GETTY IMAGES ©

Top: Hopetoun Falls (p173), near Cape Otway
Bottom: Loch Ard Gorge (p175),
Port Campbell National Park

2
WEEKS

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**, a place that has so much going for it – cute little penguins, seals and surf beaches, even a motorsports race track – that you'll need a couple of days here. On your way southeast, sleepy seaside **Inverloch**, historic **Korumburra**, foodie-heaven **Koonwarra** and bohemian **Fish Creek** all warrant a visit as you head for **Wilsons Promontory National Park**. The Prom is utterly spectacular, as good for pristine beaches and wandering wildlife as for remote lighthouses and fine walking trails. Spending a couple of nights in the area is essential.

If you can tear yourself away, follow the coast to **Port Albert**, then rush for the north, passing through Traralgon as fast as you're allowed en route to **Walhalla**. To truly soak up the silence and blissful isolation of this time-worn and tiny little gold-mining town, spend a couple of nights here. On your way back to the coast, pass through Sale on your way to stunning **Ninety Mile Beach**, either from Golden Beach or Seaspray. Further east, **Paynesville** (reached via Bairnsdale) is a fine little detour, not to mention a gateway for the koala colonies of **Raymond Island**. Overnight in Paynesville or **Metung**, another lovely little seaside town. **Lakes Entrance** is perfect for boat tours, long walks and fine seafood at day's end.

From Lakes Entrance 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 **Erri-nundra 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.

TOM FERRIS / GETTY IMAGES ©

AUSCAPE / UIG / GETTY IMAGES ©

Top: The Pinnacles, Cape Woolamai (p226), Phillip Island

Bottom: Eastern grey kangaroo, Buchan (p249)

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, and a good place to spend a couple of nights. From here, take the southern road around the lake to **Jamieson**, a quaint little former gold-mining town with a renowned 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. Nearby **Myrtleford** has a terrific butter factory in case your portable larder still has space.

As the sun nears the horizon on day five, head for gorgeous **Beechworth**, a stone-built village that glows golden close to sunset and that has wonderful restaurants, local honey and a brewery. Three nights is ideal here, with visits to the postcard-perfect towns of **Chiltern** and **Yackandandah** – both great places to nurture your love of antiques. Returning down the Great Alpine Road, detour up spectacular **Mt Buffalo**, and drop your bags off for a three-night stay in **Bright**, famous for its autumn colours and spring blossoms. From here, branch out to **Harrietville** and the winding, hairpin ascent of **Mt Hotham**. Enjoy the expansive alpine views from the summit before continuing to **Dinner Plain** and through alpine meadows to the historic town of **Omeo**. You could continue down into Gippsland, but we recommend looping up and over the mountains to **Falls Creek** on the summit and then down to **Mt Beauty** on your way back to Bright.

OLIVER STREWE / GETTY IMAGES ©

USH GRANT / GETTY IMAGES ©

Top: Hut on Mt Hotham (p278)
Bottom: Rodeo at Omeo (p280)

1
WEEK

Murray River

Victoria's Murray River is utterly unlike anywhere else in the state: 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** at the top of the Murray. Mildura is a lovely town to get acquainted with and 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 your rental car and head out to **Murray-Sunset National Park** for an over-night camping trip or do the same at **Hattah-Kulkyne National Park**, where you can camp alongside one of the Murray River's beaches.

Follow the river's path through the landscape southeast to overnight in **Swan Hill**, another important provincial centre by the river. There are some great eating options here, 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 – Echuca's working 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 sculpture-like remains of long-dead trees. Continue to engaging little **Wahgunyah** on your way to a night in **Rutherglen**, Victoria's home of fortified wines, before joining the Hume Fwy back to Melbourne.

PAUL SIMONAR / GETTY IMAGES ©

OLIVER STRIVE / GETTY IMAGES ©

Top: Lake Mournpall (p289),
Hattah-Kulkyne National Park

Bottom: Pioneer statue and paddle steamer, Murray River

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, 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

Anthony Ham

Coordinating Author, Goldfields & the Grampians, Mornington Peninsula & Phillip Island, Gippsland & Wilsons Promontory, The High Country, The Murray River & Around Anthony was born in Melbourne, grew up in Sydney and spent much of his adult life travelling the world. He recently returned to Australia after 10 years living in Madrid. In this coastal odyssey he found a perfect fit for his passion for wild landscapes that reminded him just how much he missed the land of his birth. He brings to the book the unique perspective of knowing the land intimately and yet seeing it anew as if through the excited eyes of an outsider. Anthony also wrote Plan Your Trip section, Melbourne & Victoria Today, History and the Survival Guide chapters.

Read more about Anthony at:
lonelyplanet.com/members/anthony_ham

Trent Holden

Melbourne, Around Melbourne, Great Ocean Road & Bellarine Peninsula, Food & Drink, Fashion & Shopping, The Arts, Sport Melbourne born and bred, Trent's a proud Victorian who's certain he lives in the best city in the world. A rabid AFL footy fan (carn the Hawks!) and cricket tragic, he's an equally passionate supporter of Melbourne's underground rock 'n' roll scene. He's also spent several years living down the Great Ocean Road and has had a stint in country Victoria in Trentham. This is Trent's 15th title for Lonely Planet, covering destinations across Asia and Africa.

Kate Morgan

Melbourne, Around Melbourne, Great Ocean Road & Bellarine Peninsula, Food & Drink, Fashion & Shopping, The Arts, Sport Kate grew up in the southeastern suburb of Frankston before living for several years in the seaside suburb of St Kilda and finally crossing the river to the inner-north neighbourhood of Northcote. She's spent the past few years travelling the world writing guidebooks and has recently relocated to London as Lonely Planet's Destination Editor for West-

ern Europe. Kate loves coming home to Melbourne for a good coffee, the great live-music scene and trips down the Great Ocean Road.

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

9th edition – Jul 2014

ISBN 978 1 74220 215 0

© Lonely Planet 2014 Photographs © as indicated 2014

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.'