

THE GUIDES THAT SHOW YOU WHAT OTHERS ONLY TELL YOU

EYEWITNESS TRAVEL

LONDON, NEW YORK, MELBOURNE, MUNICH AND DELHI

www.dk.com

Produced by Duncan Baird Publishers London, England

MANAGING EDITOR Zoë Ross MANAGING ART EDITORS Vanessa Marsh (with Clare Sullivan and Virginia Walters) EDITOR Rebecca Miles COMMISSIONING DESIGNER Jill Mumford DESIGNERS Dawn Davis-Cook, Lucy Parissi

CONSULTANT Helen Duffy MAIN CONTRIBUTORS Louise Bostock Lang, Jan Bowen, Helen Duffy, Paul Kloeden, Jacinta le Plaistrier, Sue Neales, Ingrid Ohlssen, Tamara Thiessen.

PHOTOGRAPHERS Max Alexander, Alan Keohane, Dave King, Rob Reichenfeld, Peter Wilson.

ILLUSTRATORS Richard Bonson, Jo Cameron, Stephen Conlin, Eugene Fleury, Chris Forsey, Steve Gyapay, Toni Hargreaves, Chris Orr, Robbie Polley, Kevin Robinson, Peter Ross, John Woodcock.

Reproduced by Colourscan (Singapore)
Printed and bound by South China Printing Co. Ltd., China

First American Edition, 1998 10 11 12 13 10 9 8 7 6 5 4 3 2 1 Published in the United States by DK Publishing, 375 Hudson Street, New York, New York 10014

Reprinted with revisions

1999, 2000, 2001, 2002, 2003, 2005, 2006, 2008, 2010Copyright 1998, 2010 © Dorling Kindersley Limited, London

ALL RIGHTS RESERVED. WITHOUT LIMITING THE RIGHTS UNDER COPYRIGHT RESERVED ABOVE, NO PART OF THIS PUBLICATION MAY BE REPRODUCED, STORED IN OR INTRODUCED INTO A RETRIEVAL SYSTEM, OR TRANSMITTED IN ANY FORM OR BY ANY MEANS (ELECTRONIC, MECHANICAL, PHOTOCOPYING, RECORDING, OR OTHERWISE), WITHOUT THE PIOR WRITTEN PERMISSION OF THE COPYRIGHT OWNER AND THE ABOVE PUBLISHER OF THIS BOOK.

ISSN 1542-1554 ISBN 978-0-75666-082-6

Floors are referred to throughout in accordance with Australian usage; i.e., the "first floor" is one flight up

Front cover main image: Great Barrier Reef, Queensland

We're trying to be cleaner and greener:

- we recycle waste and switch things off
- we use paper from responsibly managed forests whenever possible
- we ask our printers to actively reduce water and energy consumption
- we check out our suppliers' working conditions they never use child labour
- Find out more about our values and best practices at www.dk.com

The information in this DK Eyewitness Travel Guide is checked regularly.

Every effort has been made to ensure that this book is as up-to-date as possible at the time of going to press. Some details, however, such as telephone numbers, opening hours, prices, gallery hanging arrangements and travel information are liable to change. The publishers cannot accept responsibility for any consequences arising from the use of this book, nor for any material on third party websites, and cannot guarantee that any website address in this book will be a suitable source of travel information. We value the views and suggestions of our readers very highly. Please write to: Publisher, DK Eyewitness Travel Guides, Dorling Kindersley, 80 Strand, London WC2R ORL, Great Britain.

CONTENTS

HOW TO USE THIS GUIDE 6

INTRODUCING AUSTRALIA

DISCOVERING AUSTRALIA 10

PUTTING AUSTRALIA ON THE MAP **14**

> A PORTRAIT OF AUSTRALIA 16

AUSTRALIA THROUGH THE YEAR **40**

Giraffe in Sydney's Taronga Zoo

THE HISTORY OF AUSTRALIA 46

SYDNEY

INTRODUCING SYDNEY **62**

THE ROCKS AND CIRCULAR QUAY **74**

CITY CENTRE AND DARLING HARBOUR **86**

BOTANIC GARDENS AND THE DOMAIN **104**

KINGS CROSS, DARLINGHURST AND PADDINGTON **116**

Ben Boyd National Park on the south coast of New South Wales

PRACTICAL INFORMATION 128

SYDNEY STREET FINDER **148**

NEW SOUTH WALES AND ACT

INTRODUCING NEW SOUTH WALES AND ACT **158**

THE BLUE MOUNTAINS AND BEYOND **164**

THE SOUTH COAST AND SNOWY MOUNTAINS 182

CANBERRA AND ACT **190**

QUEENSLAND

INTRODUCING OUEENSLAND **210**

BRISBANE 218

SOUTH OF TOWNSVILLE **234**

NORTHERN QUEENSLAND **248**

THE NORTHERN TERRITORY

INTRODUCING THE NORTHERN TERRITORY **260** DARWIN AND THE TOP END **266**

THE RED CENTRE 278

WESTERN AUSTRALIA

INTRODUCING WESTERN AUSTRALIA **292**

PERTH AND THE SOUTHWEST **298**

NORTH OF PERTH **320**

SOUTH AUSTRALIA

INTRODUCING SOUTH AUSTRALIA **334**

ADELAIDE AND THE SOUTHEAST **340**

THE YORKE AND EYRE PENINSULAS **358**

VICTORIA

INTRODUCING VICTORIA **372**

MELBOURNE 380

WESTERN VICTORIA 422

EASTERN VICTORIA 438

TASMANIA

INTRODUCING TASMANIA **454**

TASMANIA 456

TRAVELLERS' NEEDS

WHERE TO STAY 474

WHERE TO EAT 518

SHOPPING 564

SPECIALIST HOLIDAYS AND ACTIVITIES **566**

SURVIVAL GUIDE

PRACTICAL INFORMATION **572**

TRAVEL
INFORMATION
582

HOW TO USE THIS GUIDE

BOTANIC GARDENS AND THE DOMAIN

his guide helps you to get the most from your visit to Australia. *Introducing Australia* maps the whole country and sets it in its historical and cultural context. The 17 regional chapters, including *Sydney*, describe important sights with maps, pictures and illustrations, as well as introductory

features on subjects of regional interest. Suggestions on restaurants, accommodation, shopping and entertainment are in *Travellers' Needs*. The *Survival Guide* has tips on getting around the country. The cities of Sydney, Melbourne and Brisbane also have their own *Practical Information* sections.

SYDNEY

The centre of Sydney has been divided into four sightseeing areas. Each area has its own chapter which opens with a list of the sights described. All the sights are numbered and plotted on an *Area Map*. Information on each sight is easy to locate within the chapter as it follows the numerical order on the map.

Sights at a Glance lists the / chapter's sights by category: Historic Streets and Buildings, Museums and Galleries, Parks and Gardens etc.

All pages relating to Sydney have orange thumb tabs.

2 Street-by-Street Map
This gives a bird's-eye view of
the heart of each sightseeing area.

A suggested route for a walk covers - the more interesting streets in the area.

1 Area Map

Sights are numbered on a map. Sights in the city centre are also shown on the Sydney Street Finder (see pp148–55). Melbourne also has its own Street Finder (see pp414–21).

A locator map shows where you are in relation to other areas of the city centre

STOREST STORES

Stars indicate sights that no visitor should miss.

State of the control of the control

3 Detailed Information on Each Sight

All the sights in Sydney are described individually. Useful addresses, telephone numbers, opening hours and other practical information are provided for each entry. The key to all the symbols used in the information block is shown on the back flap.

Introduction

The landscape, history and character of each region is described here, showing how the area has developed over the centuries and what it offers to the visitor today.

ΔΙΙΣΤΡΔΙΙΔ ΔΡΕΔ ΒΥ ΔΡΕΔ

Apart from Sydney, Australia has been divided into 16 regions. each of which has a separate chapter. The most interesting towns and places to visit are numbered on an Regional Map at the beginning of each chapter.

Fach area of Australia can be identified quickly by its own colour coding, which is shown on the inside front cover.

Regional Map

La This shows the main road network and gives an illustrated overview of the whole area All interesting places to visit are numbered and there are also useful tibs on getting around the region.

and other places to visit are described individually. They are listed in order, following the numbering on the Regional Map. Within each town or city. there is detailed information on important buildings and other sights.

For all the top sights, a visitors' checklist provides the practical information needed to plan your visit.

Australia's Top Sights

Australia s lop 2.3...
Historic buildings are dissected to reveal their interiors; museums and galleries have colour-coded floorplans; the national parks have maps showing facilities and trails. Major towns have maps, with sights picked out and described.

Story boxes explore specific subjects further.

DISCOVERING AUSTRALIA

ustralia offers unequalled experiences and a wealth of diversity. Its 18,000-km (11,180-mile) coastline boasts everything from the world's best coral reefs, to endless white sandy bays, stunning tropical islands and buzzing surf Aboriginal beaches. The massive interior necklace includes vast red deserts, ancient

mountains and lush green vinevards. You will be spoilt for choice whether you want to experience thrilling outdoor adventure, enjoy the laidback beach culture, or sample the best in international cuisine and wine. These pages detail regional highlights that will whet your appetite and help you to Aboriginal sites, snow-topped plan and make the most of your trip.

SYDNEY

- Stunning Sydney Harbour
- Svdnev Opera House
- The historic Rocks
- Relaxed beach culture

Australia's largest city offers a magnificent array of cultural and architectural delights. The city's crowning glory is Sydney Harbour (see pp 70-73) – a stunning natural asset that other cities can only dream about. Sydney Opera House (see bb84-5) is a world-class venue and an architectural icon that enjoys the most spectacular setting of any cultural institution. Nearby is the pretty historic quarter. The Rocks (see pp 76-7), where the first British fleet settled in 1788. A string of gorgeous ocean beaches line the east coast, such as famous Bondi (see p127), where surfers gather at dawn and the beach cafés are perfect for people-watching.

Lush vineyards in the fertile Hunter Valley, **New South Wales**

Sydney Opera House, one of the world's most striking buildings

THE BLUE MOUNTAINS AND BEYOND

- Outdoor activities
- Hunter Valley wine tasting
- Prehistoric Mungo World Heritage Area

Escape from Sydney to the cool refuge of the Blue Mountains (see pp170-73). The striking Three Sisters rocks at Echo Point frame a breathtaking panorama, and

act as a backdrop for adventure activities, such as bushwalking and rock climbing. Hunter Valley (see pp174-5) is worldfamous for its superb wines, which can be sampled in local cellars. North of Newcastle. secluded towns dot the coast all the way to Oueensland, Some are sleepy hideaways, but for those seeking a party, Byron Bay (see pp178-9) is the place to go. Out west, the Mungo World Heritage

Area (see p181) reminds visitors of the Aborigines' 40.000-year occupation of this ancient land

THE SOUTH COAST AND SNOWY MOUNTAINS

- · Glorious hiking and cycling
- Browsing in antique shops
- World-class skiing

Perfect for those who love the great outdoors, this region boasts the Royal National Park (see p186) on Sydney's southeastern fringe a fantastic playground for cyclists, bushwalkers and hang-gliders. Further south are the lush, idyllic villages of the Southern Highlands (see pp186-7). Known as a retreat for Sydneysiders in summer. they are ideal in winter for browsing antique shops. The South Coast's (see bb188–9) fishing villages are a hit with anglers and families, while the Snowy Mountains (see p187) offer world-class ski resorts, trout fishing and horse-riding in summer.

CANBERRA AND ACT

- Impressive city architecture
- World-class art and artefacts
- A breathtaking wilderness

Australia's capital sprang to life under the harmonious designs of its architect. Walter Burley Griffin, Impressive colonial and indigenous art and artefacts are displayed at the world-class National Museum of Australia (see the National Gallery of Australia (see pp202-3). To the south, the wild Namadgi National Park (see p207) offers great hiking amid snowy mountains. glistening river valleys and ancient Aboriginal rock art.

Cuddly koala at the Lone Pine Koala Sanctuary, Brisbane

BRISBANE

- · Arts and culture
- Exotic botanic gardens
- Bustling South Bank

Cosmopolitan Brisbane has as its creative hub the Queensland Cultural Centre (see pp228-9). This thriving institution houses the state's Art Gallery, Gallery of Modern Art, Museum and Performing Arts Centre. The Botanic Gardens (see p230) feature exotic herbs, delicate mangrove and walking trails. Across the river, the South Bank (see p227) abounds with buskers, markets and cafés. Admire adorable koalas at the Lone Pine Koala Sanctuary (see p230).

The Great Barrier Reef, one of the natural wonders of the world

SOUTH OF TOWNSVILLE

- The magnificent Great Barrier Reef
- Sunshine and beaches
- Fraser Island's giant dunes

With astonishing natural wonders this region is one of Australia's highlights, and its undisputed gem is the Great Barrier Reef (see bb212–17). The world's largest coral reef is a must-see for anyone who has ever dreamt of coming face to face with tropical fish. The Sunshine Coast (see bb238-9) lives up to its name. with a sunny climate and superb resorts. Fraser Island (see p242) is the world's biggest sand island, with rainforests, lakes and beaches.

NORTHERN QUEENSLAND AND THE OUTBACK

- Partying in Cairns
- Coastal rainforest
- · The vast Gulf Savannah

Cairns (see pp254-5) is famed for its party atmosphere. The city also makes a good base for exploring the Great Barrier Reef and Daintree National Park (see p253), where the rainforest meets the sea. The Gulf Savannah (see p256) is an empty wilderness of salt pans and flatlands, a breeding ground for birds in spring and a birdwatchers' paradise. Drive into the Outback and discover the harsh realities of life as an Aussie farmer in the town of **Longreach** (see p257).

DARWIN AND THE

- Spectacular landscapes at Kakadu National Park
- Ancient Aboriginal rock art
- Bathurst Island culture

Darwin's (see pp270–73) remote location and history of migration have given it a multicultural, wild-west character. The world's best Aboriginal art collection is displayed at Darwin's Museum and Art Galleries of the Northern Territory (see p273), Rock art is also a highlight of one of Australia's most extraordinary places. Kakadu National Park (see pp276-7), with its dramatic escarpments and spectacular lightning storms in the build-up to the wet season. Day trips from Darwin to Bathurst Island (see p274) offer a unique glimpse of Aboriginal, Indonesian and Tiwi islanders' traditional way of life.

Aboriginal cave art, Kakadu National Park, Darwin

THE RED CENTRE

- Awe-inspiring Uluru
- Desert wildflowers in spring
- Adventure camel treks

At the heart of this vast red landscape is a site of enormous spiritual significance for the Aboriginal community: Uluru (see pp286-9). The chance to admire the immense presence and ever-changing colours of this monolith is one of the highlights of a trip to Australia. Spring is a magical time to visit as. after the rains, the desert erupts into a carpet of wildflowers. Lively Alice Springs (see bb282-3) is the Red Centre's only city, and from here you can arrange outdoor adventure activities, such as camel treks (see p567) in the desert.

Surfing off the coast of Perth, Western Australia

PERTH AND THE SOUTHWEST

- The isolated city of Perth
- Bike rides on Rottnest Island
- Surfing at Margaret River

Perth (see pp302–7), the world's most remote city, is a modern metropolis with superb beaches and great surf. On lovely Rottnest Island (see pp308–9) you can hire bikes to explore its idyllic coves and encounter its unique furry inhabitants: the quokkas. Within easy access of Perth, the historic port of Fremantle (see pp310–11) is the ideal spot for a laid-back café crawl. To the southwest lies one of

Uluru, the emblem of Australia and a sacred Aboriginal site

the region's prettiest coastal towns, **Margaret River** (see pp.314-15), which has become synonymous with gournet food, fine wine and international surf competitions.

NORTH OF PERTH AND THE KIMBERLEY

- The extraordinary Pinnacles
- Dazzling Ningaloo Reef
- The dramatic Kimberley

Remote Western Australia contains hidden treasures. Strange limestone Pinnacles stand to attention amid the dunes at Nambung National Park (see p324), while the magnificent Ningaloo Reef (see p328) is a snorkeller's dream. Swim from exquisite turquoise bays to observe its sea turtles, whale sharks and reef fish. Spring is the best time to explore the Kimberley (see p330), with its vast deserts and deep-river canyon.

Coastal dunes on the Eyre Peninsula, South Australia

ADELAIDE AND THE

- Charming Adelaide
- Barossa Valley vineyards
- Unspoilt Kangaroo Island

Adelaide (see pp344–7), the graceful "City of Churches", is a cosmopolitan city with a vibrant restaurant scene. Don't miss a tour of one of the world-class wineries set amid the rolling hills of the Barossa Valley (see pp356–7). To the southwest of Adelaide, Kangaroo Island (see p354) is a haven for wildlife, while the beautiful lagoons of Coorong National Park (see p351) are protected from the Southern Ocean by sand dunes.

THE YORKE AND EYRE PENINSULAS AND SOUTH AUSTRALIAN OUTBACK

- Coffin Bay Oysters
- Walk the Flinders Ranges
- Going underground at Coober Pedy

Some of Australia's best oysters are to be had at Coffin Bay National Park (see pp366–7) on the Eyre Peninsula (see p366), which is also home to wonderful spring wildflowers and birdlife. To the west, clifttops are prime vantage points for whale watching. Inland, the arid Flinders Ranges (see p369) are popular with bushwalkers, while in Coober Pedy (see p368), residents live in subterranean dwellings to escape the extreme temperatures.

MELROLIRNE

- A botanical paradise
- Furonean café culture
- International cuisine
- Great sporting venues

Melbourne (see pp380-421) prides itself on its green spaces, multicultural lifestyle and strong sporting tradition. Take a stroll though the tranguil 19th-century Royal Botanic Gardens and Kings Domain (see pp398-9) and eniov one of the finest botanic collections in the world. Melbourne is also home to several great sporting venues. notably Australia's worldfamous cricketing temple, the Melbourne Cricket Ground (see ti397) and the international tennis mecca at Melbourne Park (see p397). European, Middle-Eastern and Asian immigrants have given the city a variety of world-class restaurants and a lively. usually alfresco, café culture (see bb552-6).

WESTERN VICTORIA

- Gold fever in Ballarat
- Awesome climbing
- Drive the mighty Great
 Ocean Road

The 19th-century gold-rush went wild in **Ballarat** (*see pp434*–5), **Bendigo** and **Maldon** (*see p432*), where the extravagant buildings are evidence of former wealth. Westwards, climbers and bushwalkers have a field day in the rugged **Grampians**

Outdoor café in the centre of Federation Square, Melbourne (see p402)

National Park (see p427). Paddlesteamers cruise the lazy Murray River (see p430) passing pioneer river towns such as Swan Hill (see p431). Down south the highlight is a scenic drive down the Great Ocean Road (see bb428-9), a winding Fairy penguin coast road that hugs the Phillip Island rugged clifftons overlooking the mighty Twelve Apostles. giant eroded monoliths.

EASTERN VICTORIA

- Maiestic Yarra Valley
- Alpine National Park Skiing
- Penguins of Phillip Island

Fertile Eastern Victoria boasts intense natural beauty. The Yarra Valley (see p443) is home to some of Australia's finest vineyards, and the Healesville Sanctuary (see p443), is a fascinating wildlife park that features indigenous species, such as the elusive platypus. Victoria's Alpine National Park (see pp448–9) offers world-class cross-country and

downhill ski resorts. Tranquil **Phillip Island** (see p442) is famous for the thousands of Fairy penguins that waddle out of the ocean at dusk.

Wilsons Promontory
(see p444) is a stunning coastal park with shady gullies, secluded beaches and windswept heathlands that are made for nature-lovers. The

calm waters of **90 Mile Beach** (see p444), an unbroken stretch of beaches and sand dunes, and the beautiful **Gippsland Lakes** (see p445), Australia's largest inland lake system, offer fantastic sailing,

fishing, camping and diving.

TASMANIA

- Historic Hobart
- Port Arthur gaol
- White-water rafting at Franklin-Gordon Wild Rivers

Steeped in maritime history, pretty **Hobart** (see pp460–61), is Australia's second oldest city. Its beautiful waterfront bustles with markets, cafés, restaurants, entertainment and nightlife. The city's dark past as a penal colony has been preserved at isolated Port Arthur prison (see pp470-71). Cradle Mountain Lake Saint Clair National Park (see p467) is loved by bushwalkers, many of whom make the pilgrimage to its pristine alpine lake. The Franklin-Gordon Wild Rivers National Park (see p468) is a wild region of cool-climate rainforests, fern gullies and white-water rafting.

Tasmania, an island of stunning natural beauty

A PORTRAIT OF AUSTRALIA

ustralia is the world's oldest continent, inhabited for more than 60,000 years by Aborigines. It was settled by the British during their maritime heyday, in 1788, and since then has transformed from a colonial outpost into a nation with a population of about 21 million people. For visitors, its ancient, worn landscape contrasts with the vitality and youthful energy of its inhabitants.

Covering an area as large as the United States of America or the entire European continent, Australia's landscape is highly diverse, encompassing the dry Outback, the high plateaus of the Great Dividing Range, the lush woods of Tasmania, the rainforests and coral reefs of the tropical north and almost 18.000 km (11.000

miles) of coastline. The Great Dividing Range forms a spine down eastern Australia, from Queensland to Victoria, separating the fertile coastal strip from the dry and dusty interior.

Dominating the vegetation is the eucalypt, known as the "gum tree", of which there are some 500 varieties

Aboriginal image of Namerredie

Australian trees shed their bark rather than their leaves the native flowers have no smell and with the exception of the wattle, bloom only briefly.

Australia has a unique collection of fauna. Most are marsupials, such as the emblematic kangaroo and koala. The platypus and echidna are among the few

living representatives in the world of mammals that both lay eggs and suckle their young. The dingo, brought to Australia by the Aborigines, is considered the country's native dog.

Australia's antiquity is nowhere more evident than in the vast inland area known as the Outback

Sydney Opera House, jutting into Sydney Harbour

Ancient, eroded landscape of the Olgas, part of Uluru-Kata Tjuta National Park in the Northern Territory

Once a huge inland sea, its later aridity preserved the remains of the creatures that once inhabited the area. Some fossils found in Western Australia are

350 million years old - the oldest forms of life known on earth

THE ABORIGINES

The indigenous inhabitants of Australia, the Aborigines, today constitute almost 1.6 per cent of the national population. Their gradually being improved.

The early days of European colonialism proved disastrous for the Aborigines. Thousands were killed in hostilities or by unfamiliar diseases.

The kangaroo, a famous icon of Australia

During the 1850s, many Aborigines were confined to purpose-built reserves in a misguided attempt to overcome widespread poverty.

Since the 1950s there have been serious efforts to redress. this lack of understanding. Conditions are improving, but even today, in almost every aspect of life, including health care, education and housing, Aborigines are worse off than other rights and social status are Aboriginal Australian Australians. In 1992, a milestone occurred when the

High Court overturned the doctrine of terra nullius - that Australia belonged to no one at the time of British settlement. The Native Title Act followed.

> which, in essence, states that where Aborigines could establish unbroken occupancy of an area, they could then claim that land as their own.

Almost all Australians support this reconciliation and are increasingly aware of the rich heritage of the Aborigines. The Aboriginal belief in the Dreamtime (see pp30-31) may never be completely assimilated into

the Australian consciousness but an understanding of ancestral beings is an invaluable guide to traditional lifestyles. Aboriginal painting is now respected as one of the world's most ancient art forms and modern Aboriginal art began to be taken seriously in the 1970s. Aboriginal writers have also come to the forefront of Australian literature. Younger Aborigines are beginning to capitalize on this new awareness to promote equal rights and, with Aboriginal cultural centres being set up throughout the country, it is unlikely that Australia will dismiss its native heritage again.

SOCIETY

Given Australia's size and the fact that early settlements were far apart, Australian society is remarkably homogeneous. Its citizens are fundamentally prosperous and the way of life in the major cities and towns is much the same however many miles divide them. It takes a keen ear to identify regional accents.

However, there is some difference in lifestyle between city dwellers and the country people. Almost 90 per cent of the population lives in the fast-paced cities along the coast and has little more than a passing familiarity with the Outback. The major cities preserve pockets of colonial heritage, but the

A fortified wine maker takes a sample from a barrel of port in the Barossa Valley, South Australia

overall impression is modern, with new buildings reflecting the country's youth. In contrast, the rural communities tend to be slow-moving and conservative. For many years, Australia was said to have "ridden on the sheep's back", a reference to wool being the country's main moneyearner. However, the wool industry is no longer dominant. Much of Australia's relatively sound economy is now achieved from coal, iron ore and wheat, and as the largest diamond

producer in the world. Newer industries such as tourism and wine making are also increasingly important. Australians are generally friendly and relaxed, with a self-deprecating sense of humour. On the whole, Australia has a society without hierarchies, an attitude generally held to stem from its convict beginnings.

Isolated Outback church in Silverton, New South Wales

Yet, contrary to widespread belief, very few Australians have true convict origins. Within only one generation of the arrival of the First Fleet in 1788, Australia had become a nation of immigrants. Originally hailing almost entirely from the British Isles, today one in three Australians comes from elsewhere. Australia's liberal postwar immigration policies led to an influx of survivors from war-torn Europe, most notably Greeks, Italians, Poles and Germans.

The emphasis has shifted in recent years and today the majority of new immigrants hail from Southeast Asia. Although some racism does exist, this blend of nations has, on the whole, been a successful experiment and Australia is justifiably proud to have one of the most harmonious multicultural communities in the world.

POLITICS

Since 1901, Australia has been a federation, with its central government based in the purpose-built national capital, Canberra. Each state also has its own government. The nation inherited

View of the Parliamentary area and Lake Burley Griffin in Canberra

Indonesian satay stall at Parap Market in Darwin in the Northern Territory

the central parliamentary system from England, and there is a two-party system consisting of the left (Labor) and the right (a coalition of Liberal and National Parties). The prime minister is the head of federal government. while the heads of state governments are premiers. Australia is a selfgoverning member of the British Commonwealth and retains the English monarch as its titular head of state. At present, the national representative of the monarch is the Governor-General but the nation is involved in an ongoing debate about its future as a republic. There is opposition from those who argue that the system

currently in place has led to one of the most stable societies in the world, while others believe that swearing allegiance to an English monarch has little meaning for the current population, many of whom are immigrants. A referendum in November 1999 saw the monarchy retained with some 55 per cent of the votes.

The nation's character has always been shaped by its sparsely populated island location, far distant from its European roots and geographically closer to Southeast Asia. Today there is a growing realization that the country must look to the Pacific region for its future. Closer ties with Asia such as business transactions with Indonesia China and Japan, are being developed.

ART AND CHITLIRE

Blessed with a sunny climate and surrounded by the sea, outdoor leisure is high on the list of priorities for Australians – going to the beach is almost a national pastime. Australians are also mad about sport: football, cricket. rugby, tennis and golf are high on the national agenda.

Yet despite this reputation, Australians actually devote more

> of their time and money to artistic pursuits than

> > they do to sporting ones, and as a result the national cultural scene is very vibrant. It is no accident that the

probably best known for its opera singers, among whom have been two of the all-time greats, Dame Nellie Melba and Dame Joan Sutherland. Opera Australia and the

Australian Ballet, both in Sydney, are acknowledged for their high standards. Every state also has its own thriving theatre company and symphony orchestra. Major art galleries abound throughout the country, from the many excellent state galleries exhibiting international works to a multitude of small

private galleries exhibiting local and contemporary Australian and Aboriginal art.

The Australian film industry has also come into its own since the 1970s The best-known Australian film is possibly Crocodile Dundee (1985). but productions such as Shine (1996), Moulin Rouge! (2001) and Happy Feet (2006) compete on equal terms with films from around the world and have won international film awards

This is not to say that Australia's cultural pursuits are entirely highbrow. Low-budget television soap operas such as Neighbours have

> become high-earning exports. Rock bands such as AC/DC also have an international following.

In almost all aspects, it seems. Australia lives up to its nickname of "the lucky country" and it is hard to meet an Australian who is not thoroughly convinced that this young and vast nation is now the best country on earth.

Film poster of the Academy-Award winning Shine

Australia's Landscape

Geological stability has been largely responsible for creating the landscape of the earth's oldest, flattest and driest inhabited continent. Eighty million years ago, Australia's last major bout of geological activity pushed up the Great Dividing Range, but since then the continent has slept. Mountains have been eroded down, making it difficult for rain clouds to develop. Deserts have formed in once lush areas and today more than 70 per cent of the continent is arid. However, with some of the oldest rocks on earth, its landscapes are anything but uniform, and include rainforests, tropical beaches, glacial landforms, striking coastlines and flood plains.

Australia's drift towards the equator has brought a northern monsoon climate, as in Kakadu National Park (see pp276–7).

Cradle Mountain (see p467) in southwest Tasmania was created by geological upheaval, glaciation and erosion. Here jagged mountain ranges, ravines and glacial lakes have formed a landscape that is auite uniaue in Australia.

KATA TJUTA (THE OLGAS)

Geological remnants of an immense bed of sedimentary rock now almost covered by sand from erosion, Kata Tjuta's weathered domes may once have been a single dome many times the size of Uluru (see pp.286–9).

There are three main geological regions in Australia: the coastal plain including the Great Dividing Range; the Central Lowlands: and the Western Plateau. The Great Dividing Range is a relatively new feature in geological terms. It contains Australia's highest mountains, deep rivers, spectacular gorges and volcanic landforms. The Central Lowlands subsided when the continental margins on either side rose up – a result of rifting caused by continental drift. The Western Plateau contains many of Australia's large deserts and is composed of some of the most ancient rocks in the world

The area to the east of Queensland was flooded at the end of the last Ice Age, creating ideal conditions for a coral reef. The Great Barrier Reef (see pp212– 17) now forms one of the world's most stunning sights.

The Nullarbor Plain (see p367) was created by the uplibrust of an ancient sea floor. Today, sheer cliffs drop away from this desert landscape dotted with sinkboles and plunge into the sea below, creating one of Australia's most startling coastlines.

THE AUSTRALIAN CONTINENT

The Australian continent finally broke away from its last adjoining landmass, Antarctica, 40 million years ago and embarked on a long period of geographical isolation. During this time Australia's unique flora and fauna evolved and flourished (see pp24–5). Aboriginal people lived undisturbed on this continent for at least 40,000 years, developing the land to their own needs, until the arrival of Europeans in 1770 (see pp46–51).

Two hundred million years ago, the area of land that is now continental Australia was attached to the lower half of the earth's single landmass, Pangaea.

Between 200 and 65 million years ago, Pangaea separated to form two supercontinents, Gondwanaland in the south and Laurasia in the north.

Fifty million years ago, Gondwanaland had broken up into the various southern continents with only Antarctica and Australia still attached.

Today, the drifting of the continents continues and Australia is moving northwards towards the equator at the rate of $8\ cm\ (3\ ins)$ a year.

Flora and Fauna

Forty million years of isolation from other major land masses have given Australia a collection of flora and fauna that is unique in the world. Low rainfall and poor soil has meant meagre food sources, and animals and plants have evolved some curious adaptations to help them cope. Surprisingly, these adverse conditions have also produced incredible biodiversity. Australia has more than 25,000 species of plants. and its rainforests are among the richest in the world in the number of species they support. Even its desert centre has 2,000 plant species and the world's greatest concentration of reptile species.

The platypus lives in an aquatic environment like a fish, suckles its voung like a mammal, lavs eggs and has the bill of a duck!

The lush rainforest is a haven for many endemic species of flora and fauna

Epiphytes, ferns and vines abound around this minforest creek

Australia's desert plains.

At least 30 species of

spinifex cover many of

RAINFORESTS

The east coast rainforests are among the most ancient ecosystems on earth. At least 18,000 plant species exist here. Some trees are more than 2,500 years old, and many are direct descendants of species from Gondwana (see p23).

ARID REGIONS

The vast reaches of Australia's arid and semiarid regions teem with life. Desert plants and animals have developed unique and specific behavioural and physical features to maximize their survival chances in such harsh conditions.

The golden bowerbird of the rainforest builds spectacular bowers out of sticks as a platform for its mating displays. Some bowers reach well over 2 m (6.5 ft) in height.

The Wollemi pine was discovered in 1994 and caused a sensation. It belongs to a genus thought to have become extinct between 65 and 200 million years ago.

Spinifex grass, found across the desert, stores water and needs frequent exposure to fire to thrive.

The thorny devil feeds only on ants and can consume more than 3.000 in one meal.

ΜΑΜΜΑΙς

Australian mammals are distinctive because the population is dominated by two groups that are rare or non-existent

elsewhere. Monotremes, such as the platypus, are found only in Australia and New Guinea, and marsupials, represented by 180 species here, are scarce in other parts of the world. In contrast, placental mammals, highly successful on other continents, have been represented in Australia only by bats and rodents, and more recently by dingos. Mass extinctions of larger placentals occurred 20,000 years ago.

Red kangaroos are the most common of many species of this marsupial found in Australia.

The dingo was introduced into Australia by migrating humans c. 5.000 years ago.

Eucalypt trees provide food for possums and koalas.

Moist fern groundcover shelters a variety of small

OPEN WOODLAND

The woodlands of the eastern seaboard, the southeast and southwest are known as the Australian bush. Eucalypt trees predominate in the hardy vegetation that has developed to survive fire, drought and poor-quality soil.

Koalas feed only on nutrient-poor eucalypt leaves, and bave evolved low-energy lives to cope, such as sleeping for 20 bours a day.

SFALIFF

Australia's oceans are poor in nutrients but rich in the diversity of life they support. Complex ecosystems create beautiful underwater scenery, while the shores and islands are home to nesting seabirds and giant sea mammals.

Seagrass beds bave bigb-saline conditions which attract many sea creatures. Shark Bay shelters the bigbest number of sea mammals in the world (see pp326–7).

The Australian sealion is one of two seal species unique to Australia. Its extended breeding cycle belps it contend with a poor food supply.

World Heritage Areas of Australia

The World Heritage Convention was adopted by UNESCO in 1972 in order to protect areas of universal cultural and natural significance. Seventeen sites in Australia are inscribed on the World Heritage List and include unusual landforms, ancient forests and areas of staggering biodiversity. Four of the locations (Kakadu National Park, Willandra Lakes, the Tasmanian wilderness and Uluxru-Kata Tjuxta National Park) are also listed for their Aboriginal cultural heritage.

Fossil sites in Riversleigh (see p257) and Naracoorte chart Australia's important evolutionary stages.

Kakadu National Park is a landscape of wetlands and tropical splendour. Art sites document the interaction between Aborigines and the land (see pp276–7).

Shark Bay is home to a vast colony of sea mammals. The bay's stromatolites (algae-covered rocks) are the oldest form of life known on earth (see pp326–7).

Uluru-Kata Tjuxta National Park contains two major Aboriginal sites

contains two major Aboriginal sites (see pp286–9). The world's largest monolith is an extraordinary geological phenomenon in the flat desert plains. Australian Fossil Mammal Site at Naracoorte (see p355)

Royal Exhibition Building (see p395) and Carlton Gardens, Melbourne (see p374)

The Australian Outback

erenite goanna in the Outback

The Outback is the heart of Australia and one of the most ancient landscapes in the world. It is extremely dry - rain may not fall for several years. Dramatic red rocks, ochre plains and purple

mountains are framed by brilliant blue skies. Development is sparse: "towns" are often no more than a few buildings and facilities are basic. There may be hundreds of miles between one petrol station and another. The Outback isn't easy to explore, but it can be a rewarding experience. Make sure you are well equipped (see p590), or take an organized tour.

LOCATOR MAP

The Australian Outback

Camels were brought to Australia in the 1870s from the Middle East, as a means of desert transport. The Outback is now home to the only wild camels in the world. Camel safaris for tourists are available in many places.

Saltbush, which gets its name from its ability to withstand saline conditions, is a typical form of vegetation.

OUTBACK LIFE

The enduring image of Australia's Outback is red dust, solitary one-storey shacks and desert views as far as the eve can see. Although small areas of the Outback have seen towns spring up over the past 100 years, and many interstate roads are now suitable for most vehicles, this image remains true to life across vast stretches of the interior landscape. Most of the Outback remains pioneering country far removed from the modern nation.

Camping in the bush is one of the highlights of any trip into Australia's Outback, whether independently or with an organized tour. You will need a camping permit, a swag (canvas-covered bed roll), a mosquito net and a good camping stove to eat and sleep in relative comfort under the stars.

The film industry bas long been a fan of the Outback's vast open spaces and dramatic colours. Films such as the 1994 comedy The Adventures of Priscilla, Queen of the Desert made spectacular use of the Red Centre's sparse and dusty landscape.

Australian "hotels" in

Outback areas often operate only as public houses, re-named hotels to counteract Australia's once strict licensing laws.

PIONEERS AND EXPLORERS

Many European explorers, such as Edward Eyre and John Stuart, ventured into the Outback during the 19th

Outback during the 19th century. The most infamous expedition was Robert O'Hara Burke's from Victoria to the Gulf of Carpentaria (see p53). Ironically, it was the rescue missions due to his inexperience which brought about the pioneers' most significant investigations of Australia's interior.

Robert O'Hara Burke 1820–61

A solitary building set against vast areas of open desert landscape can be an evocative landmark in the Outback.

The Birdsville Races in Queensland are the biggest and best of the many horse races held in the Outback, where locals gather to bet and socialize.

Opal mining in towns such as Coober Pedy (see p368) is one source of the Outback's wealth. Tourists need a miner's permit, available from state tourist offices, to hunt for gems.

Aboriginal Culture

Far from being one homogeneous race at the time of European settlement in the 18th century the estimated 750,000 Aborigines in Australia had at least 300 different languages and a wide variety of lifestyles, depending on where they lived. The tribes of northern coastal areas. such as the Tiwis had most contact with Ancient outsiders, especially from Indonesia, and ctone ave their culture was quite different from the more

isolated Pitiantiatiaras of Central Australia's deserts or the Kooris from the southeast. However, there were features common to Aboriginal life and these have passed down the centuries to present-day traditions.

Aboriginal artifacts and tools, decorated in traditional ornate patterns

TRADITIONAL ABORIGINAL LIFESTYLES

For tens of thousands of years. the Aborigines were a race of hunters leading a nomadic existence. They made lightweight, versatile tools such as the boomerang, and built temporary mud dwellings. The extent of their wanderings differed from region to region - people who lived in areas with a plentiful supply of food and water were relatively more static than those in areas where such essentials were scarce.

Through living in small groups in a vast land, Aboriginal society came to be broken up into numerous clans separated by different languages and customs. Even people with a common language would live apart in "core" family groups, consisting of a husband, wife, children and perhaps some close friends to share the responsibilities of daily life. Groups would come together from time to time to conduct religious ceremonies, arrange marriages and settle inter-clan disputes. Trade was an important part of social life Shell ochre and wood were some of the goods exchanged along trade routes that criss-crossed the entire country.

The nomadic way of life largely ended when English settlers claimed vast tracts of land but other aspects of traditional life have survived. In Aboriginal communities, senior members are still held in great respect, and are responsible for maintaining laws and meting out punishments to those who break them or divulge secrets of ancient rituals. Such rituals are part of the Aboriginal belief system called "Dreamtime".

Men's Dreaming by Clifford Possum Tiapaltiarri

THE DREAMTIME

The dreamtime (or Dreaming) is the English term for the Aboriginal system of laws and beliefs. Its basis is a rich mythology about the earth's creation "Creation ancestors" such as giant serpents are believed to have risen up from the earth's core and roamed the world. creating valleys, rivers and mountains. Other progenitors caused the rain and sun. and created the people and wildlife. Sites where ancestral beings are thought to have emerged from the earth are sacred and are still used as the locations for ceremonies and rituals today.

The belief in the Dreamtime is, in essence, a religious ideology for all Aborigines, whatever their tribe, and forms the basis of Aboriginal life. Every Aborgine is

THE BOOMERANG

Aboriginal

boomerang

Contrary to popular belief, not all boomerangs will return to the thrower. Originally, "boomerang" simply meant "throwing stick". They were used for hunting, fighting, making fire, stoking the coals when cooking and in traditional games. A hunter did not normally require a throwing stick to return since its purpose was to injure its target sufficiently to enable capture. Over time, intricate shapes were developed that allowed sticks to swirl in a large arc and return to the thrower. The returning boomerang is limited to games, killing birds and directing animals into traps. Light and thin, with a deep curvature, its ends are twisted in opposite directions. The lower surface is flat and

the upper surface convex.

believed to have two souls – one mortal and one immortal, linked with their ancestral spirit (or totem). Each family clan is descended from the same ancestral being. These spirits provide protection: any misfortune is due to disgruntled forebears. As a consequence, some clan members have a responsibility for maintaining sacred sites. Anyone failing in these duties is severely punished.

Each Dreamtime story relates to a particular landscape; as one landscape connects with another, these stories form a "track". These "tracks" are called Songlines and criss-cross the Australian continent. Aborigines are able to connect with other tribes along these lines.

ABORIGINAL SONG

Aboriginal songs tell stories of Dreamtime ancestors and are intrinsically linked to the worship of spirits – the words of songs are often incomprehensible due to the secrecy of many ancestral stories. Simple instruments accompany the songs, including the didgeridoo, a 1-m (3-ft) long wind instrument with a deep sound.

Aborigines also use dance as a means of communicating with their ancestors. Aboriginal dance is experiencing a cultural renaissance, with new companies performing both traditional and new works.

Aborigines being painted with white paint to ward off evil spirits

Decorating bark with

natural ochre stains

ABORIGINAL ISSUES

Although few Aborigines now maintain a traditional nomadic lifestyle, the ceremonies, creation stories and art that make up their culture remain strong.

The right to own land has long been an issue for presentday Aborigines; they believe

that they are responsible for caring for the land entrusted to them at birth. The Land Rights Act of 1976 has done much to improve these rights. The Act established Aboriginal Land Councils

ginal Land Councils which negotiate between the government and Aborigines to claim land for its traditional owners (see pp58–9). Where Aboriginal rights have been established, that land cannot be altered in any way.

In areas of large Aboriginal inhabitance, the government has also agreed that white law can exist alongside black law, which allows for justice against Aboriginal offenders to be meted out according to tribal law. In many cases, this law is harsh and savage, but it allows for Aborigines to live by their own belief system.

The revival of Aboriginal art was at the fore-

front of seeing
Aboriginal
culture in a
more positive
light by Australians. Aboriginal
artists such as Emily
Kame Kngwarreye
combine traditional
materials such as

bark and ochre with acrylics and canvas, while telling Dreaming stories in a modern idiom.

Many Aborigines have now moved away from their traditional lifestyle and live within the major cities, but they remain distinctly Aboriginal and generally choose to live within Aboriginal communities. Within designated Aboriginal lands (see pp.262–3), many still follow bush medical practices and perform traditional rituals.

It cannot be denied that Aborigines are still disadvantaged in comparison with the rest of Australia, particularly in terms of housing, health and education. But the growing awareness of their culture and traditions is gradually leading to a more harmonious coexistence

Aborigines performing a traditional dance at sunset

Aboriginal Art

Aboriginal rock art sign

As a nomadic people with little interest in decorating their temporary dwellings, Aborigines have long let loose their creativity on landscape features such as rocks and caves (see pp47–8). Many art sites are thousands of years old, although they have often been re-

painted over time to preserve the image. Rock art reflects daily Aboriginal life as well as religious beliefs. Some ancient sites contain representations of now extinct animals; others depict human figures with blue eyes, strange weapons and horses – evidently the arrival of Europeans. Aboriginal art is also seen in everyday objects – utensils and accessories such as belts and headbands.

Bark painting, such as this image of a fish, has disappeared from southern areas, but still flourishes in Arnhem Land and on Melville and Bathurst islands.

Cave rock was a popular "canvas" for traditional Aboriginal art, particularly when tribes took cover during the rainy season.

The outline style of rock engraving was developed most fully in the Sydney-Hawkesbury area, due to vast areas of soft Hawkesbury sandstone. More than 4,000 figures have been recorded, often gigantic in size – one whale engraving is more than 20 m (65 ft) long. Groups of engravings can cover more than 1 ba (2.5 acres).

Figures showing the human

MAJOR ABORIGINAL ART SITES

- Arnhem Land, Northern Territory
- Central Desert
- Uluru-Kata Tjuta National Park
- Laura, Queensland
- Melville and Bathurst islands
- Sydney-Hawkesbury area

Quinkans are stick-like figures found in far north Queensland's Laura region. They represent spirits that are thought to emerge suddenly from rock crevices and startle people, to remind them that misbebaviour will bring swift retribution.

Burial poles are an example of how important decoration is to Aborigines, even to commemmorate death. These brightly coloured Tutini burial poles belong to the Tiwi people of Melville and Bathurst islands (see p274).

Bush Plum Dreaming (1991) by Clifford Possum Tjapaltjarri is a modern example of ancient Aboriginal techniques used by the Patunya tribe

The crocodile image personifies the force of nature, as well as symbolizing the relationship between humans and the natural environment. Both are common themes within Aboriginal art.

"X-ray art", such as this figure at Nourlangie Rock in Kakadu National Park (see pp276–7), shows the internal and external anatomy of living subjects, including a range of animals.

Arnhem Land is the 80,285-km (49,890-mile) Aboriginal territory which stretches from east of Darwin to the Gulf of Carpentaria (*see pp262–3*). Magnificent rock art "galleries" in this region date from 16,000 BC (*see p47*) – some of the oldest Aboriginal art in the country.

Australian Artists and Writers

Frederick McCubbin

The first Europeans to paint Australia were those who arrived in the Endeavour (see pp50-51), but it was not until the prosperity generated by the 1850s gold rushes that art gained any public recognition. There had been colonial artists of whom Conrad Martens (1801–78) was the best known, but in a country where survival was the most immediate problem, art was not a high priority. The first writings were also journals of early settlers; it was 100 years before

Australia could claim the beginnings of a literary tradition, when Rolf Boldrewood (1826-1915) wrote Robbery Under Arms (1888), a heroic tale of the bush.

ARTISTS

The so-called "Heidelberg School", named after an area around Melbourne, was the first distinctive Australian school of painting at the end of the 19th century. Its mainstavs included Tom Roberts (1856-1931). Charles Conder (1868-1909). Frederick McCubbin (1855–1917) and Arthur Streeton (1867–1943). The group drew strongly on the *blein air* methods of the French Impressionists to capture the distinctive light and openness of the Australian landscape. Then, in the early 1900s, Hans Heysen captured the national imagination with his delicately coloured gum trees and his view of the Australian landscape. Sir Sidney Nolan (1917–92).

Kelly in Spring (1956), one of Sir Sidney Nolan's "Ned Kelly" series

best known for his "Ned Kelly" series of the 1940s based on the country's most notorious bushranger (see p394), also produced landscape paintings which propelled Australian art on to the international scene for the first time.

The best known of the talented Boyd family, Arthur Boyd (1920-99). is another great on the Australian art scene- his "Half-Caste Bride" series catapulted him into the art world in 1960.

Probably the greatest interpreter of Australia's Outback is Sir Russell Drysdale (1912-81). whose paintings depict the harshness of this landscape. Brett Whiteley (1939-92) is a more recent talent whose sensual work reflects his view of the world.

Winner of the Archibald Prize for portraiture, William Dobell (1899–1970) is often regarded as the figurehead of the Sydney Modernist movement. He achieved some level of notoriety when, in 1944, two fellow artists mounted a legal challenge to the granting of the Archibald for his portrait of Joshua Smith, claiming it was "not a portrait but a caricature". The action was unsuccessful, but all Dobell's further work generated publicity for the wrong reasons.

Sir Russell Drysdale

Possibly the most popularly recognized Australian artist is Ken Done Often dismissed for blatant commercialism his brilliantly coloured work has achieved sales of which most artists only dream

The most significant collection of Australian art can be seen at Canberra's National Gallery (see pp202-3).

Toberua (1994) by Ken Done

THE ANTIPODEANS

Formed in Melbourne in 1959, the Antipodeans consisted of seven of Australia's best-known modern artists, all born in the 1920s: Charles Blackman, Arthur Boyd, David Boyd, John Brack, Robert Dickerson, John Perceval and Clifton Pugh. The aim of the group was to support figurative painting rather than abstraction. The group denied that they were creating a national style and the name Antipodeans was adopted to avoid too narrow a focus on Australia, as the group aimed for international recognition at exhibitions in London. Ironically, it later came to apply to Australian art in general.

Portrait of Miles Franklin by Marie McNiven

WRITERS

Much of Australian fiction is concerned with the difficulties Europeans experienced in a harsh land, or the relationship between white settlers and Aborigines. The themes can be traced back to an early Australian novelist. Henry Handel Richardson. the pseudonym of Ethel Robertson (1870–1946). Her trilogy, The Fortunes of Richard Mahoney (1929), was published to great acclaim. including a nomination for the Nobel Prize for Literature. Contemporary novelist David Malouf (born in 1934) continues to explore these issues in Remembering Babylon (1993), winner of the Prix Baudelaire, and Conversations at Curlow Creek (1996).

Film poster of Schindler's List, based on Schindler's Ark

Australia's most celebrated novelist is undoubtedly Patrick White (1912–90) who won the Nobel Prize in 1973 with The Eye of the Storm White had made his mark in 1957 with Voss the story of the explorer Ludwig Leichhardt, while his later novels include A Fringe of Leaves (1976) and The Twvborn Affair (1979).

Campaigner for women's suffrage, Louisa Lawson (1848–1920), is credited with Austra-

lia's first feminist journal, *Dawn*, written between 1888 and 1905. At the same time, another feminist, Miles Franklin (1879–1954), defied traditional women's roles of the time by pursuing an independent life in Australia, England and the USA. Her life was documented in several autobiographies, beginning with *My Brilliant Career* (1901).

For descriptions of preand postwar Sydney life in the slums, the novels of Ruth Park (born in 1922), such as *Harp in the South* (1948) and *Fence around the Cuckoo* (1992), are unbeatable. Novelist Thomas Keneally (born in 1935) won the 1982 Booker Prize with *Schindler's Ark*, later made by Steven Spielberg into the acclaimed film *Schindler's List*.

Aboriginal writer Sally Morgan (born in 1951) has put indigenous Australian writing on the map with her 1988 autobiography *My Place*.

POETS

Australia's early poets were mostly bush balladeers, articulating life in the Australian bush. "The Man from Snowy River" and "Clancy of the Overflow" by AB "Banjo" Paterson (1864–1941) are classics still committed to memory by every Australian schoolchild. Writing from the

late 1800s until his death in 1922, Henry Lawson similarly wrote some enduring bush verse, but his poetry also had a more political edge. His first published poem in the *Bulletin* literary magazine in 1887 was the rallying "Song of the Republic". One of Australia's leading poets, Les Murray (1938–), is known as the "bush bard" for his writing on bush life.

Poets such as Judith Wright (1915–2000) and Oodgeroo Noonuccal (1920–93), have powerfully expressed the anguish of Aboriginal people.

Henry Lawson

PLAYWRIGHTS

Australia's most prolific contemporary playwright is David Williamson, born in 1942. A satirist exploring middle-class life and values, Williamson has been an international success and several of his plays, such as *Dead White Males* (1995), have been performed both in London and New York.

Ray Lawler gained renown in 1955 with *Summer of the Seventeenth Doll*, which challenged the deep-rooted Australian concept of male friendship. The play has been adapted as an opera, with music by Australian composer Richard Meale.

Other notable contemporary playwrights are Nick Enright, Stephen Sewell and Louis Nowra. Grange

The Wines of Australia

Grapes and wine have been produced in Australia virtually since European settlement in 1788 (see bb50-51). The first vineyards were planted in Sydney in 1791 and over the next 40 years vines were planted in the Hunter Valley (1827), the Barossa Valley at Jacobs Creek (1847), the Yarra Valley (1930), and Adelaide (1937). John and Elizabeth Macarthur became Australia's first commercial wine producers with a small vintage in 1827 from their Sydney farm (see p127). In the 1960s, with the introduction of interna-

tional grape varieties, such as Chardonnay, small oakbarrel maturation and modern wine-making technology. the wine industry really developed. Since the 1990s Australia has earned an excellent reputation for high-quality wines and there are about 1.465 wineries operating today.

Major wine-producing regions of Australia

500 0 kilometres 0 miles 500

Leeuwin Estate winery in Margaret River. Western Australia (see pp314-15) is one of the nation's largest producers of topauality table wines, including Chardonnay and Cabernet Sauvignon.

THE FATHER OF AUSTRALIAN WINE

James Busby

James Busby is often regarded as the father of the Australian wine industry. Scottish-born, he arrived in Sydney in 1824. During the voyage to Australia he wrote the country's first wine book, detailing his experiences of French vineyards. He established a property at Kirkton in the Hunter Valley, New South Wales, and returned to Europe in 1831, collecting 570 vine cuttings from France and Spain. These were cultivated at Kirkton and

at the Sydney and Adelaide Botanic Gardens. In 1833, having founded Australia's first wine-producing region, he emigrated to New Zealand.

ADELAID

Mount Hurtle winery produces distinctive white table wines. It is located in one of South Australia's main wine regions, McLaren Vale (see pp338-9).

WINE REGIONS OF AUSTRALIA

Since signing a trade agreement with the European Union, Australia has had to implement a new classification system for its wine producing regions. The whole of Australia has 28 wine zones, which can be whole state (Tasmania) or parts of states

(Western Victoria). Within these zones are 61 wine regions, such as Barossa Valley (*see pp356*–7), with the main ones listed below. Some of the up-and-coming areas in Australia are Mudgee and Orange (NSW), and Geelong (VIC).

- ① South Burnett
- ② Granite Belt
- ③ Hastings River
- 4 Hunter Valley
- ⑤ Mudgee
- 6 Orange
- Lachlan Valley
- Canberra
- (10) Gundagai
- 11 Hilltops
- ① Sydney
 ③ Shoalhaven
- Riverina
- Murray Darling

- 6 Swan Hill 7 Rutherglen Glenrowan
- King Valley

 (8) Yarra Valley
- Mornington
 Peninsula
- @ Geelong
- ② Tasmania
- ② Sunbury
- ② Macedoni
- Pyrenees
- **3** Grampians
- 26 Coonawarra
 27 Mount Renson

- 28 Padthaway
- ② Langhorne Creek
- McLaren Vale
- Adelaide Hills
- 32 Eden Valley
- 33 BarossaValley
- 3 Clare Valley
- ③ Kangaroo Island
- 36 Esperance
- ③ Great Southern
- 38 Pemberton
- 39 Manjimup
 - **(40)** Margaret River
 - 4 Swan District
 - (42) Perth Hills

Balmoral House is part of the Rosemount Estate in the Upper Hunter Valley (see pp162–3). The bouse gives its name to the winery's excellent Balmoral Shiraz.

VISITING A WINERY

Wine tourism is increasingly popular in Australia and information and maps are readily available at information bureaux. Most wineries are open daily (but you should ring ahead to avoid disappointment) and if they charge for tastings it will be refunded against a purchase from the "cellar door". Winery restaurants are also popular and some have barbeques and entertainment for children while others have a wine-food paired menu. With strict drink-drive laws it may be better to take a guided tour – these can be by bus or limousine.

Surfing and Beach Culture

Lifeguard and her surfboard

Australia is the quintessential home of beach culture, with the nation's beaches ranging from sweeping crescents with rolling waves to tiny, secluded coves. Almost all Australians live within a two-hour drive of the coast, and during the hot summers it is almost second nature to make for the water to cool off. The clichéd image of the sun-bronzed Australian is no longer the reality it once was, but popular beaches are still packed with tanned bodies basking on golden sands or frolicking in deep blue waves. Fines levied for inappropriate behaviour mean that the atmosphere is calm

and safe at all times. Surfing has always been a national sport, with regular carnivals and competitions held on the coastline. There are also opportunities for beginners to try their hand at this daring sport.

Baked-brown bodies and sun-bleached hair were once the epitome of beach culture.

Surf carnivals attract thousands of spectators, who thrill to races, "iron man" competitions, dummy rescues and spectacular lifeboat displays.

SURFER IN ACTION

Riding the waves is a serious business. Wetsuit-clad "surfies" study the surfing reports in the media and think nothing of travelling vast distances to reach a beach where the best waves are running.

> Crouching down into the wave's crest increases stability on the board.

WHERE TO SURF

The best surfing to be found in Australia is on the New South Wales coast (see pp178–9), the southern Queensland coast, especially the aptly named Surfer's Paradise and the Sunshine Coast (pp238–9) and the southern coastline of Western Australia (pp312–13). Tasmania also has some fine surfing beaches on its northwestern tip (pp466–7). Despite superb north Queensland beaches, the Great Barrier Reef stops the waves well before they reach the mainland. In summer, deadly marine stingers (box jellyfish) here make surf swimming impossible in many areas, unless there is a stinger-proof enclosure.

Surf lifesaving is an integral part of the Australian beach scene. Trained volunteer life-savers, easily recognized by their red and yellow swimming caps, ensure that swimmers stay within flag-defined safe areas and are ready to spring into action if someone is in trouble.

Australian beaches are not only the preserve of surfers. Winter temperatures are mild in most coastal areas, so many beach activities are enjoyed all year. Weekends see thousands of pleasure boats, from small runabouts to luxury yachts, competing in races or just out for a picnic in some sheltered cove. The

sails of windsurfers create swirls of colour on gusty days. Kite-flying has become an art form, with the Festival of the Winds a September highlight at Sydney's Bondi Beach (see p40). Beach volleyball, once a knockabout game, is now an Olympic sport.

Festival of the Winds

Takeaway snack food at the beach is an Australian tradition, since many sunlovers spend entire days by the ocean. Fish and chips, kebabs and burgers are on sale at beach cafés.

Surfboards, once made out of wood, are now built of light fibreglass, often in bright colours, improving speed and visibility.

The Australian crawl revolutionized swimming throughout the world in the 1880s. For most Australians, swimming is an everyday sport, learned at a very early age.

SAFETY

Beaches are safe provided you follow a few guidelines:

- Always swim "between the flags".
- Don't swim alone.
- Note signs warning of strong currents, blue bottles or stingers.
- If you get into difficulty, do not wave but signal for help by raising one arm straight in the air.
- Use Factor 30+ sunscreen and wear a shirt and hat.

AUSTRALIA Through the year

he seasons in Australia are the opposite of those in the northern hemisphere. In the southern half of the continent spring comes in September, summer is from December to February, autumn runs from March to May, while winter begins in June. In contrast, the tropical climate of the north

coast is more clearly divided into wet and dry seasons, the former between November and April. Australia's vast interior has a virtually unchanging desert climate – baking hot days and cool nights. The weather throughout Australia is reliable enough year-round to make outdoor events popular all over the country.

SPRING

With the warm weather, the profusion of spring flowers brings gardens and national parks to life. Food, art and music festivals abound in cities. Footballers finish their seasons, cricketers warm up for summer matches and the horse-racing fraternity gets ready to place its bets.

Australian Football League Grand Final in September

SEPTEMBER

Open Garden Scheme

(Sep–May). The country's most magnificent private gardens open to the public (see p.374).

Mudgee Wine Festival (date varies). Includes bush dances as well as wine (see p177). Festival of the Winds (Sun, date varies), Bondi Beach (see p39). Multicultural kiteflying festival; music, dance.

Royal Melbourne Show (last two weeks). Agricultural exhibitions, rides and displays. Australian Football League Grand Final (last Sat in Sep), Melbourne (see p397). Tulip Festival (last week Sep-first week Oct), Bowral. The Corbett Gardens are carpeted with flowers (see p186). Carnival of Flowers (date varies), Toowoomba. Popular floral festival including spectacular garden and flower displays (see p240).

OCTOBER

Melbourne Fringe Festival

(late Sep-early Oct, dates vary). The arts festival showcases hundreds of events, such as live performances, films, visual arts, multi-media exhibits and comedy shows.

Australian Rugby League Grand Final (first weekend), Sydney, National event.

Floriade, the October spring

Melbourne International Arts Festival (most of Oct), Dance, theatre, music and visual arts events.

Henley-on-Todd Regatta (third Sat), Alice Springs. Races in bottomless boats along the dry Todd River. Melbourne Marathon (date varies). Fun-run through the

centre of the city. **Lygon Street Festa** (*last weekend*), Melbourne. Street carnival through the city's Italian district (*see p395*).

Henley-on-Todd Regatta at Alice Springs

Floriade (first three weeks), Canberra. Magnificent flower festival in Commonwealth Park (see p.195)

Park (see p195). Leura Garden Festival (second to third weekends) Blue Mountains, Village fair and garden shows (see p172). Rose and Rodeo Festival (last weebend) Warwick Australia's oldest rodeo attracts riders from all over the world (see p240). Jacaranda Festival Clast week). Grafton, Australia's oldest flower festival features a Grand Float procession through the town (see p178). Maldon Folk Festival (last meebend) Folk music con-

certs in this country town.

Race-goers dressed up for the Melbourne Cup in November

NOVEMBER

Sculpture by the Sea (first week), Sydney. Great outdoor sculptures can be seen at Bondi beach.
Great Mountain Race of Victoria (first Sat),
Mansfield. Bush riders compete cross-country (see p447).
Melbourne Cup (first Tue).
Australia's most popular

horse race virtually brings

the nation to a halt.

SUMMER

The beginning of the school holidays for Christmas marks the start of the summer in Australia and the festivities continue until

Santa Claus celebrating Christmas on Bondi Beach, Sydney

Australia Day on 26 January. Summer, too, brings a feast for sport lovers, with tennis, surfing events and a host of cricket matches. Arts and music lovers make the most of organized festivals.

DECEMBER

Carols by Candlelight (24 Dec), Melbourne, Top musicians unite with locals to celebrate Christmas. Christmas at Rondi Reach (25 Dec). Holiday-makers hold parties on the famous beach (see p126). Sydney to Hobart Yacht Race (26 Dec). Sydney Harbour teems with vachts setting off for Hobart (see p458). **Boxing Day Test Match** (26 Dec), Melbourne New Year's Eve (31 Dec). Sydney Harbour. Street par-

ΙΔΝΙΙΔRΥ

Hanging Rock Picnic Races (1 Jan & 26 Jan).
Premier country horse racing event (see p437).
Festival of Sydney (first week −end Jan). City comes alive during this cultural festival.

ties and firework displays.

Australian Open (last two weeks), Melbourne. Australia's popular Grand Slam tennis tournament.
Country Music Festival (last two weeks), Tamworth

Country Music Festival (last two weeks), Tamworth. Australia's main country music festival, culminating in the Golden Guitar Awards (see p177). Midsumma Festival (mid-|an-first week Feb),

Melbourne: Melbourne's annual Gay and Lesbian festival includes street parades. Tunarama Festival (last weekend), Port Lincoln. Tuna tossing competitions and fireworks (see p366).

Australia Day Concert (26 Jan), Sydney. Free concert commemorating the birth of the nation (see p56).

Chinese New Year (late Jan or early Feb), Sydney.

Cricket Test Match, Sydney.

Fireworks in Sydney for the Australia Day celebrations

FEBRUARY

Festival of Perth (Feb–Mar). Australia's oldest arts festival.

Leeuwin Estate Winery
Music Concert (mid-FebMar), Margaret River. Concert
attracting stars (see p314).
Adelaide Fringe (mid-Febmid-Mar). Second-largest
fringe festival in the world.
Adelaide Festival of Arts (late
Feb-mid-Mar). Multi-arts
festival held biennially in
even-numbered years.

Australian Grand Prix, held in Melbourne in March

AUTUMN

After the humidity of the summer, autumn brings fresh mornings and cooler days that are tailor-made for outdoor pursuits such as bushwalking, cycling and fishing, as well as outdoor festivals. There are numerous sporting and cultural events to tempt the visitor. Many of the country's wineries open their doors during the harvest season and hold gourmet food and wine events. Anzac Day (25 April) - the day in 1915 when Australian and New Zealand forces landed at Gallipoli has been observed annually since 1916 and is a national holiday on which Australians commemorate their war dead

national aquatic events on the Yarra River (see pp400–1). **St Patrick's Day Parade** (17 Mar or Sun before), Sydney. Pubs serve green beer and a flamboyant parade travels from Hyde Park.

APRIL

wine

Melbourne International

Comedy Festival (end Mar–early Apr). Comedy acts from around the world perform indoors and out. Royal Easter Show (week

Royal Easter Show (week preceding Good Fri)
Sydney. Agricultural shows, funfair rides, local arts and crafts displays and team games.

Rip Curl Pro Surfing
Competition (Easter
weekend), Bells Beach.
Pros and amateurs take

competition (see p428).

Easter Fair (Easter weekend), Maldon. An Easter parade and a colourful street carnival takes over this quaint country town (see b432)

International Flower and Garden Show (early Apr), Melbourne. Spectacular floral event held in the beautiful Exhibition Gardens (see b 395).

Bright Autumn Festival (last week Apr–mid-May), Bright. Winery tours, art exhibitions and street parades (see p447).
Anzac Day (25 Apr).
Australia's war dead and war veterans are honoured in

remembrance services

throughout the country.

MAY

Australian Celtic Festival (first weekend), Glen Innes. Traditional Celtic events celebrate the town's British heritage (see p.176).

Kernewek Lowender Cornish Festival (mid-May), Little Cornwall. A biennial celebration of the area's Cornish heritage which began with the copper discoveries of the 1860s (see tha 363).

Torres Strait Cultural
Festival (even-numbered
years), Thursday Island. Spiritual traditions of the Torres
Strait Islanders celebrated
through dance, song and art.

MARCH

Australian Formula One Grand Prix (first weekend), Melbourne. Top Formula One drivers compete, while the city celebrates with street parties (see p403).

Gay and Lesbian Mardi Gras Festival (varies), Sydney. Flamboyant street parades and events.

Yarra Valley Grape Grazing (early Mar). Grape pressing, barrel races, good food and wine.

Begonia Festival (*first two weeks*), Ballarat. Begonia displays in the Botanical Gardens (*see p435*).

Moomba Festival (second week), Melbourne, Inter-

Anzac Day ceremony along Canberra's Anzac Parade

Racing in Alice Springs' Camel Cup

WINTER

Winter in the east can be cool enough to require warm jackets, and it is often icy in Victoria and Tasmania. Many festivals highlight the change of climate in celebration of freezing temperatures. Other events, such as film festivals, are arts-based and indoors. The warm rather than sweltering climate of the Outback in winter offers the opportunity for pleasurable outdoor events.

JUNE

Three-day Equestrian event (first weekend),
Gawler. Spectacular riding skills are displayed at Australia's oldest equestrian event.
Sydney Film Festival (two weeks mid-Jun). The latest blockbusters film releases are combined with retrospectives and showcases.

Laura Dance & Cultural Festival (odd-numbered years), Cape York. Celebration of Aboriginal culture. Darling Harbour Jazz Festival (mid-Jun), Sydney. Hugely popular festival featuring jazz bands.

JULY

Yulefest (throughout Jun, Jul, Aug), Blue Mountains. Hotels, guesthouses and some restaurants celebrate a midwinter "traditional Christmas" with log fires and all the usual yuletide trimmings. Brass Monkey Festival, (throughout Jul), Stanthorpe.

(throughout Jul), Stanthorpe. Inland Queensland turns the freezing winter temperatures into an opportunity for celebration (see p240).

Alice Springs Show

(first weekend). Agricultural and historical displays combined with arts, crafts and cookery demonstrations. Cairns Show (mid-ful). A cultural celebration of historical and contemporary life in the Australian tropics (see b254).

Melbourne International
Film Festival (last week
Jul-mid-Aug). The largest and
most popular film festival.

PLIBLIC HOLIDAYS

New Year's Day (1 Jan)

Australia Day (26 Jan, NSW; 1st Mon after 26 Jan, all other states)

Good Friday (variable)

Easter Monday (variable)

Anzac Day (25 Apr)

Queen's Birthday (second Mon in Jun)

Christmas Day (25 Dec)

Boxing Day (26 Dec)

Camel Cup (*mid-Jul*), Alice Springs. Camel racing on the dry Todd River.

Mount Isa Rodeo in August

AUGUST

Almond Blossom Festival (first week), Mount Lofty. Includes almond cracking. City to Surf Race (second Sun), Sydney. A 14-km (9-mile) fun run to Bondi. Shinju Matsuri Festival (last weekend-first week Sep), Broome. Pearl festival. Melbourne Contemporary Art Fair (mid-Aug). Biennial modern art fair. Mount Isa Rodeo (mid-Aug).

Mount Isa Rodeo (mid-Aug). Largest rodeo (see p257).

Dragon Boat race, part of the Shinju Matsuri in Broome

The Climate of Australia

This vast country experiences a variable climate. Three-quarters of its land is desert or scrub and has low, unreliable rainfall. The huge, dry interior is hot year-round during the day but can be very cold at night. The southern half of Australia, including Tasmania, has warm summers and mild winters. Further north, seasonal variations lessen and the Top End has just two seasons: the dry, and the wet, with its monsoon rains and occasional tropical cyclones.

SOUTH AUSTRALIA

ADE S		DE A		
°C	30			
		23		23
- 1	16	13	15	
			7	11
地	10	6	4	7
Buch	hrs	hrs	hrs	hrs
do	20	46	66	43
1	mm	mm	mm	mm
nonth	Jan	Apr	Jul	Oct

CANI	BERI	RA A	AND	ACT
° C				
	28	1		
		19		20
	13		11	
		7		6
			1	
diff.	9	7	5	8
TOP	hrs	hrs	hrs	hrs
dia	48	41	46	56
1	mm	mm	mm	mm
month	Jan	Apr	Jul	Oct

۰c				
1	26	22		22
П	18	14	16	13
L			8	13
SAL.	7	6	6	7
	hrs	hrs	hrs	hrs
AR.	89	135	117	71
	mm	mm	mm	mm
onth	Jan	Apr	Jul	Oct

NEW SOUTH	°
WALES AND ACT	
• SYDNEY • CANBERRA	4
VICTORIA	4
	1 14
MELBOURNE	mon

COA	ST A	SOU ND JNTA	SNC	
1	24 19	21		22
	19	15	14	15
			8	
4				
John L.	7	5	6	6
Aut	hrs	hrs	hrs	hrs
AR.	85	140	122	75
-	mm	mm	mm	mm
month	Jan	Apr	Jul	Oct

EAS ⁻				
۰c				
	27			
		19		21
	12	10	12	8
4			4	-
364	8	6	4	7
No.	hrs	hrs	hrs	hrs
dia	40	52	45	59
	mm	mm	mm	mm
	Jan	Apr	Iul	Oct

° C				
	22			
		17		17_
	12	9	11	8
rh)			4	
yes.	8	5	4	6
300	hrs	hrs	hrs	hrs
dly.	48	48	53	58
-	mm	mm	mm	mm
month	lan	Apr	Jul	Oct

/IEL	BOU	RNE	
26			
	20		19
14	11	13	
		6	9
8	5	4	6
hrs	hrs	hrs	hrs
48	58	48	66
mm	mm	mm	mm
Jan	Apr	Jul	Oct
	26 14 8 hrs 48	26 14 11 8 5 hrs hrs 48 58	20 14 11 6 8 8 5 4 hrs hrs hrs 48 5 48

THE HISTORY OF AUSTRALIA

ustralia is a young nation in an ancient land. It is a nation of immigrants, past and present, forced and free. The first Eurobean settlers occupied a barsh country: they explored it. exploited its mineral wealth and farmed it. In so doing, they suffered at the hands of nature, as well as enduring depressions and wars. Out of all this, however, has emerged a modern and cosmopolitan society.

The first rocks of the Australian landscape began to form some fourand-a-half billion years ago. Over time many older rocks were covered by more recent rocks, but in places such as the Pilbara

Australian coat of arms

region of Western Australia erosion has exposed a landscape 3,500 million years old (see pp330-31). About 500 million years ago Australia, together with South America, South Africa, India and the Antarctic, formed a supercontinent known as Gondwanaland. This landmass moved through a series of different climatic zones; today's desert interior was once a shallow sea (see pp22-3).

THE FIRST IMMIGRANTS

Australia was first settled by Aboriginal people who arrived by sea from Asia more than 60,000 years ago. On landing, they quickly adapted to the climatic and geographical conditions. Nomadic hunters and gatherers, the Aborigines moved with the seasons and spread across the continent, reaching Tasmania 35,000 years ago. They had few material possessions beyond the tools and weapons

required for hunting and obtaining food. The early tools, known today as core tools, were very simple chopping implements, roughly formed by grinding stone. By 8,000 BC

Aborigines had developed the sophisticated returning boomerang (see p30) and possibly the world's first barbed spear. So-called flaked tools of varying styles were in use 5,000 years later, finely made out of grained stones such as flint to create sharp cutting edges.

Beneath the apparently simple way of life. Aboriginal society was complex. It was based on a network of mainly nomadic bands, comprising between 50 and 100 people, bound by kin relationships, who lived according to strictly applied laws and customs. These laws and beliefs, including the spiritual significance of the land, were upheld through a tradition of song, dance and art (see pp30-33). With no centralized or formal system of government, individual groups were led by prominent, generally older men, who were held in great respect. Across the continent there were more

TIMELINE

43,000-38,000 BC Tools found in a grave pit beside Nepean River are among the oldest firmly dated signs of human occupation in Australia

Aborigines Tasmania

13 000 End of Ice Age

10,000 BC

60,000 BC 170-60,000 BC Aborigines thought to have

reached Australia

50.000 BC

42,000 BC Aboriginal engravings at Olary, South Australia 40,000 BC

reach

35 000 BC

30,000 BC 25,000 BC

Woman is cremated at Lake Mungo - the world's oldest known cremation

20,000 BC Humans live in the Blue Mountains despite Ice Age. Remains of the largest marsupial, Diprotodon, date back to this period

20,000 BC

Woodcut of an "antipodean man" (1493)

than 200 languages spoken and approximately

800 dialects. In many respects, Aboriginal life was also very advanced: excavations at Lake Mungo provide fascinating evidence of ancient burial rituals

including what is believed to be the world's oldest cremation 25,000 years ago (see p181).

THEORIES OF A SOUTHERN LAND

In Europe, the existence of a southern land was the subject of debate for centuries. As early as the 5th century BC, with the European discovery of Australia some 2,000 years away, the mathematician Pythagoras speculated on the presence of southern lands necessary to counterbalance those in the northern hemisphere. In about AD 150, the ancient geographer Ptolemy of Alexandria continued this speculation by drawing a map showing a landmass enclosing the Atlantic and Indian oceans. Some scholars went so far as to suggest that it was inhabited by

THE CHANGE OF TH

First known map of Australia known as the Dauphin Chart, 1530-36

"antipodes", a race of men whose feet faced backwards. Religious scholar St Augustine (AD 354–430) declared categorically that the southern hemisphere contained no land; the contrary view was heretical. But not all men of religion agreed: the 1086 *Osma Beatus*, a series of maps illustrating the works of the monk Beatus, showed the hypothetical land as a populated region.

It was not until the 15th century. when Europe entered a golden age of exploration, that these theories were tested. Under the patronage of Prince Henry of Portugal (1394–1460), known as Henry the Navigator, Portuguese sailors crossed the equator for the first time in 1470. In 1488 they sailed around the southern tip of Africa, and by 1502 they claimed to have located a southern land while on a voyage to explore South America. The Italian navigator. Amerigo Vespucci, described it as Paradise full of trees and colourful birds. The location of this land is not clear but it was definitely not Australia.

In 1519 another Portuguese expedition set off, under the command of Ferdinand Magellan, and was the first to circumnavigate the world. No drawings of the lands explored survive, but subsequent maps show Tierra del

Fuego as the tip of a landmass south of the Americas. Between 1577 and 1580 the Englishman Sir Francis Drake also circumnavigated the world, but his maps indicate no such land. Meanwhile, maps prepared in Dieppe in France between 1540 and 1566 show a southern continent, Java la Grande, lying southeast of Indonesia

TIMELINE

5,000 BC Dingo is the first domesticated animal to reach Australia from Southeast Asia

5,000 BC

500 BC Pythagoras speculates on existence of southern lands AD 150 Ptolemy believes the southern land encloses the Atlantic and Indian oceans **450** Macrobius, in his *Dream of Scorpio*, envisages uninhabited southern land

Copperplate print

1,000 BC

of a dingo

AD 1

1000

400 St Augustine declares south to be all ocean and rejects idea of antipodeans

1086 Beatus, on his Mappa mundi, shows a southern land inhabited by a monster with one large foot

Abel Tasman's Dutch discovery ships

THE DUTCH DISCOVERY

By the 17th century Portugal's power in Southeast Asia was beginning to wane, and Holland, with its control of the Dutch East Indies (Indonesia), was the new power and responsible for the European discovery of Australia.

Willem Jansz, captain of the ship *Duyfken*, was in search of New Guinea,

a land thought to be rich in gold, when he sailed along the Cape York Peninsula in 1606. He found the coast inhospitable. In 1616 Dirk Hartog, commanding the *Eendracht*, was blown off course on his way to the East Indies. He landed on an island off Western Australia and nailed a pewter plate to a pole (*see p326*).

Dutch navigator Abel Tasman charted large parts of Australia and New Zealand

between 1642 and 1644, including Tasmania which he originally named Van Diemen's Land in honour of the Governor-General of the East Indies. It became Tasmania in 1855.

The Dutch continued to explore the country for 150 years, but although their discoveries were of geographic interest they did not result in any economic benefit.

THE FORGOTTEN SPANIARD

In 1606, the same year that Willem Jansz first set foot on Australian soil, Luis Vaez de Torres, a Spanish Admiral, led an expedition in search of "Terra Australia". He sailed through the strait which now bears his name between

Bronze relief of Luis Vaez de Torres

Australia and New Guinea (see p252). His discovery, however, was inexplicably ignored for 150 years. He sent news of his exploration to King Felipe III of Spain from the Philippines but died shortly after. Perhaps his early death meant that the news was not disseminated and the significance of his maps not realized.

THE FIRST ENGLISHMAN

The first Englishman to land on Australian soil was the privateer William Dampier in 1688. He published a book of his journey, *New Voyage Round the World*, in 1697. Britain gave

him command of the Roebuck, in which he explored the northwest Australian coast in great detail. His ship sank on the return voyage. The crew survived but Dampier was court martialled for the mistreatment of his subordinates.

Portrait of William Dampier

1577–80 Sir Francis Drake circumnavigates the world but indicates no austral region beneath South America

1688 William Dampier lands on Australian soil

Sir Francis Drake

1200

1400

1600

1300 Marco Polo describes a southern land which is later added to the imaginary Terra Australis on Renaissance maps

1616 Dirk Hartog sails from Amsterdam and lands on the western shore of Australia, nailing a pewter plate to a pole

1756 Final Dutch voyage of the *Buis* to Australia

The Colonization of Australia

Hat made from cabbage palm

By the mid-18th century England had taken over as the world's main maritime power. In 1768 Captain James Cook set off to find Australia in the *Endeavour* and in 1770 King George III formally claimed possession of the east coast, named New South Wales. Overcrowding of jails and the

loss of American colonies in the War of Independence led the English to establish a penal colony in the new land. The First Fleet, consisting of two men-of-war and nine transport ships, arrived in

Sydney Cove in 1788. The initial settlement consisted of 750 convicts, approximately 210 marines and 40 women and children. Faced with great hardship, they survived in tents, eating local wildlife and rations from England.

England Takes Possession In 1770 the Union Jack was raised on the east coast of Australia, and England finally claimed possession of this new-found land.

Sir Joseph Banks

Aboard the Endeavour with Captain Cook, botanist Joseph Banks was responsible for the proposal of Botany Bay as the first penal settlement.

Captain James Cook (c.1800) The English navigator charted eastern Australia for the first time between 1770 and 1771.

Aborigines depicted observing the new white settlement.

A VIEW OF SYDNEY COVE

This idyllic image, drawn by Edward Dayes and engraved by F Jukes in 1804, shows the Aboriginal peoples living peacefully within the infant colony alongside the flourishing maritime and agricultural industries. In reality, by the end of the 18th century they had been entirely ostracized from the life and prosperity of their native land. The first settlement was founded at Port Jackson, renamed Sydney Cove.

Buildings looked impressive but were poorly built

First Fleet Ship

This painting by Francis Holman (c.1787) shows three views of the Borrowdale, one of the fleet's three commercial store ships.

Governor Phillip's House, Sydney

This grand colonial mansion, flanked by landscaped gardens, was home to Australia's first government.

Barracks housing NSW Rum Corps

Convict housing

Prison Hulks

Old ships, unfit for naval service, were used as floating prisons to house convicts until the mid-19th century.

TIMELINE

1768 Captain James Cook sets out from England for Tahiti on his ship, the Endeavour 1775 English overcrowding of jails and prison hulks

Aborigine Bennelong

1788 Aborigine Bennelong is captured and held for five months, then taken to England to meet King George III

1770

1780

1790

1770 Cook discovers the east coast of Australia and takes possession for England

1779 Botanist Joseph Banks recommends Botany Bay for penal settlement

1797 John Macarthur introduces merino sheep from the Cape of Good Hope (see p127)

EXPLORING THE COASTLINE

Once the survival of the first settlement was assured, both the government and the free settlers began to look beyond its confines. Faced with a vast unknown continent and fuelled by desires for knowledge and wealth. they set out to explore the land. The 19th century was a period of exploration, discovery and settlement.

Between 1798 and 1799 the English midshipman Matthew Flinders and surgeon George Bass charted much of the Australian coastline south of Sydney. They also circumnavigated Tasmania, known at that time as Van Diemen's Land

John Batman and local Aboriginal chiefs

(see p49). In 1801 Flinders was given command of the sloop Investigator and explored the entire Australian coastline, becoming the first man to successfully circumnavigate the whole continent

EXPLORING THE INTERIOR

Inland New South Wales was opened up for settlement in 1813, when George Blaxland, William Wentworth and William Lawson forged a success-

Sturt's party shown being attacked by Aborigines on their journey to the Murray River

ful route across the Blue Mountains (see pp170-71). In 1824 explorers Hamilton Hume and William Hovell opened up the continent further when they travelled overland from New South Wales to Port Phillip Bay the present site of Melbourne.

Between 1828 and 1830 Charles Sturt, a former secretary to the New South Wales Governor, led

> two expeditions along Australia's inland river systems. On his first journey he discovered the Darling River His second expedition began in Sydney and followed the Murray River to the sea in South Australia. This arduous task left Sturt

like many such explor-

ers before and after him, suffering from ill health for the rest of his life

NEW COLONIES

Individual colonies began to emerge across the continent throughout the 19th century. First settled in 1804, Tasmania became a separate colony in 1825: in 1829 Western Australia became a colony with the establishment of Perth. Originally a colony of free settlers, a labour shortage led to the westward transportation of convicts.

In 1835 a farmer, John Batman, signed a contract with local Aborigines to acquire 250,000 ha (600,000 acres) of land where Melbourne now stands (see p381). His action resulted in a rush for land in the area. The settlement was recognized in 1837, and the separate colony of Victoria was proclaimed in 1851, at the start of its gold rush (see pp54-5). Queensland became a separate colony in 1859.

1798-9 Matthew Flinders and George Bass circumnavigate Tasmania

1808 Major Johnston leads an insurrection against rum being abolished as currency

1825 Van Diemen's Land (later Tasmania) becomes a separate colony

1840-41 Sheep farmer Edward John Evre is the first European to cross the Nullarbor Plain

1800

1804 Hobart Town is established

1813 The first currency, the "holey dollar" and "dump", is introduced

Holey dollar and dump, made from Spanish coins

1833 Port Arthur opens as a penal establishment. It remains in use until 1877

1829 Western Australia is annexed, using convicts for cheap labour

1801-3 Flinders circumnavigates Australia 1810

1830

A typical colonial house in Hobart Town (now Hobart), Tasmania, during its early days in 1856

South Australia was established in 1836 as Australia's only convict-free colony. Based on a theory formulated by a group of English reformers, the colony was funded by land sales which paid for public works and the transportation of free labourers. It became a haven for religious dissenters, a tradition that still continues today.

CROSSING THE CONTINENT

Edward John Evre, a sheep farmer who arrived from England in 1833, was the first European to cross the Nullarbor Plain from Adelaide to Western Australia in 1840

In 1859 the South Australian government, anxious to build an overland

telegraph from Adelaide to the north coast, offered a reward to the first person to cross the continent from south to north. An expedition of 20 to 40 men and camels left Melbourne in 1860 under the command of police officer Robert O'Hara Burke and surveyor William Wills. Burke, Wills and two other men travelled from their base camp at Cooper Creek to the tidal mangroves of the Flinders River which they mistook The return of Burke and Wills to Cooper Creek in 1860

THE RUM REBELLION

In 1808, the military, under the command of Major George Johnston and John Macarthur (see p127), staged an insurrection known as the Rum Rebellion. At stake was the military's control of the profitable

rum trade Governor William Bligh (1754-1817), target of a mutiny when captain of the Bounty, was arrested after he tried to stop rum being used as currency. The military held power for 23 months until government was restored by Governor Lachlan Macquarie.

William Bligh

for the ocean, before heading back south. They returned to the base camp only hours after the main party, who now believed them dead, had left. Burke and Wills died at the base camp from starvation and fatigue

The crossing from south to north was finally completed by John McDouall Stuart in 1862. He returned to Adelaide sick with scurvy and almost blind.

1851 Gold discovered near Bathurst, New South Wales, and at Ballarat and Bendigo Victoria (see pp54-5)

1862 John Stuart is the first explorer to cross from south to north Australia

1872 Overland telegraph from Adelaide to Darwin, via Alice Springs

1873 Uluru (Ayers Rock) first sighted by Europeans 1899 Australians fight in the Boer War

1860

1870

1868 Last transportation of convicts to Australia arrive in Western Australia

1876 Last fullblooded Tasmanian Aborigine, Truganini, dies (see p469)

1880

1890

Ned Kelly hanged (see p451) Death mask of Ned Kelly

1850

1854 Eureka Stockade (see p54)

1853 Last convicts transported to Tasmania

The 1850s Gold Rush

19th-century

Gold was discovered near Bathurst in New South Wales and at Ballarat and Bendigo in Victoria in 1851, Established towns were almost deserted as men from all over the country, together with immigrants from Europe and China. gold decoration rushed to the gold fields. Some became extremely wealthy, while others returned

empty-handed. By the 1880s, Australia was a prosperous country and cities were lined with ornate architecture, some of which was constructed by the last waves of convict labour. Despite gold found in Western

Australia in the 1890s, however, the final decade of the 19th century was a period of depression, when wool prices fell, Victoria's land boom collapsed and the nation suffered a severe drought.

Gold Mining Utensils

Mining for gold was initially an unskilled and laborious process that required only a few basic utensils. A panning dish to swill water, a pick axe to loosen rock and a miner's lamb were all that were needed to commence the search

Eureka Stockade

In 1854 an insurrection took place just outside the town of Ballarat when miners rebelled against costly licences and burned them at a stockade (see p434).

Edward Hargraves In 1851 Hargraves made his name by discovering gold in

Bathurst New South Wales

DIGGING FOR GOLD

Edwin Stocqueler's painting Australian Gold Diggings (1855) shows the varying methods of gold mining and the hard work put in by thousands of diggers in their quest for wealth. As men and their families came from all over the world to make their fortune, regions rich in gold, in particular Victoria, thrived. Previous wastelands were turned into tent settlements and gradually grew into impressive new cities.

Tent villages covered the Victoria landscape in the 1850s.

Might versus Right (c.1861) ST Gill's painting depicts the riots on the Lambing Flag gold fields in New South Wales in 1861. Chinese immigrants, who came to Australia in search of gold, were met with violent racism by European settlers who felt their wealth and position were in jeobardy.

Prosperity in Bendigo The huildings of William

The buildings of Williamson Street in Bendigo (see p432) display the prosperity that resulted from gold finds in Victoria.

Chinese Miners' Medal Racism against the Chinese eventually subsided. This medal was given by the Chinese to the district of Braidwood, Victoria, in 1881.

 Miners wore hats and heavyweight trousers to protect them from the sun.

The sluice was a trough which trapped gold in its bars as water was flushed through.

Gold Prospecting Camel Team

Just as the gold finds dried up in Victoria, gold was discovered in Western Australia in the 1890s. Prospectors crossed the continent to continue their search.

Souvenir handkerchief of the Australian Federation

FEDERAL BEGINNINGS

Following the economic depression at the end of the 19th century, Australia entered the 20th century on an optimistic note: the federation of its six colonies formed the Australian nation on 1 January 1901. Within the federation, there was one matter on which almost everyone agreed: Australia would remain "European" with strong ties to Britain. One of the first acts of the new parliament was to legislate the White Australia Policy. The Immigration Restriction Act required anyone wishing to emigrate to Australia to pass

LABOR STANDS FOR ALL WHO WORK/
VOTE LABOR

Labor government publicity poster

a dictation test in a European language. Unwanted immigrants were tested in obscure languages such as Gaelic. Between 1901 and 1910 there were nine different governments led by five different prime ministers. None of the three major political groups, the Protectionists, the Free Traders and the Labor Party, had sufficient support to govern in its own right. By 1910, however, voters were offered a clear choice between two parties, Labor and Liberal The Labor Party won a land-

slide victory and since then the Australian government has come solely from one of these two parties.

WORLD WAR I

When Britain entered World War I in 1914, Australia followed to defend the "mother land". Most Australians supported the war, but they would not accept conscriptionorcompulsory national service.

Australia paid a very

high price for its allegiance, with 64 per cent of the 331,781 troops killed or wounded. Memorials to those who fought and died are found throughout the country, ranging from the simple to the impressive such as the Australian War Memorial in Canberra (see pp200-1). World War I was a defining moment in Australia's history. Anzac Day, rather than Australia Day, is felt by many to be the true national day. It commemorates the landing of the Australian and New Zealand Army Corps at Gallipoli in Turkey on the 25th April 1915, for their unsuccessful attempt to cross the Dardanelles and

TIMELINE

1901 The Commonwealth of Australia comes into being. The White Australia Policy becomes law with the passage of the Immigration Restriction Bill

1919 Postwar immigration includes the Big Brother movement, which welcomes adolescents

Edith Cowan becomes the first woman MP in the country

1900

1905

1910

1915

1920

1902 Women's suffrage is granted in Australia **1912** Walter Burley Griffin is chosen to design Canberra (see p191)

> 1914–18 Australia takes part in World War I

link up with the Russians. This was the first battle in which Australian soldiers fought as a national force and, although a failure, they gained a reputation for brayery and endurance. It is an event which many believe determined the Australian character and saw the real birth of the Australian nation.

RETWEEN THE WARS

During the 1920s, Australia. boosted by the arrival of some 300,000 immigrants. entered a period of major Celebrating the opening of Sydney Harbour Bridge development. In 1920 Oantas

(Queensland and Northern Territory Aerial Service Ltd) was formed, which was to become the national airline and made its first international flight in 1934. Building of the Sydney Harbour Bridge began in 1923 (see pp80-81). Australia's population reached 6 million in 1925, but this new optimism was not to last

In 1929 Australia, along with much of the world, went into economic decline. Wool and wheat prices, the country's major export earners, fell dramatically. By 1931, a third of the

Swagmen during the Great Depression

country was unemployed. People slept in tents in city parks; swagmen (workers with their possessions on their backs) appeared as men left cities in search of work in the country.

Prices began to increase again by 1933 and manufacturing revived From 1934 to 1937 the economy improved and unemployment fell. The following year, however, Australia again faced the prospect of war.

WORLD WAR II

Though World War II was initially a European war, Australians again fought in defence of freedom and the "mother land". However, when Japan entered the war. Australians felt for the first time that their national security was at risk. In 1942 Darwin, Broome and Townsville were bombed by the Japanese, the first act of war on Australian soil. The same year two Japanese midget submarines entered Sydney Harbour.

Britain asked for more Australian troops but for the first time they were refused the men were needed in the

1923 Vegemite first produced

1932 Sydney Harbour Bridge opens

Jar of Vegemite

1933 Western Australia produces a referendum in favour of secession from Britain, but parliament rejects it

1939-45 Australia takes part in World War II

> 1941 Australian War Memorial opens in Canberra

1925

1930

1935

1940

1945

1927 First federal parliament held in Canberra in temporary Parliament House

1929 The Great Depression hits Australia, bringing great hardship

1928 Royal Flying Doctor service starts

1948 Holden is the first car produced that is entirely made in Australia Pacific. This was a major shift in Australian foreign policy away from Britain and towards the USA Australians fought alongside the Americans in the Pacific and nearly 250,000 US troops spent time in Australia during the war. This led. in 1951, to the signing of Australia's first defence treaty with a foreign country: the ANZUS treaty between Australia. New Zealand and the United States

Again, war affected most Australian communities and towns. Nearly

one million of Australia's seven million population went to fight: 34,000 were killed and 180,000 wounded.

POSTWAR IMMIGRATION

The proximity of the fighting in World War II left Australia feeling vulnerable. The future defence of the country was seen to be dependent upon a strong economy and a larger population.

The postwar immigration programme welcomed not only British immigrants but also Europeans. Almost two million

British migrants arriving in Sydney in 1967 as part of the postwar wave of immigration

Poster promoting travel and tourism in 1950s Australia

immigrants arrived in Australia in the 20 years following World War II 800 000 of whom were not British In 1956 the status of "permanent resident" allowed non-Europeans to claim citizenship. In 1958, the dictation entry test was abolished Vet until 1966 non-Europeans had to have 15 years' residence before gaining citizenship, as opposed to five vears for Europeans.

THE MENZIES FRA

From 1949 until 1966 Prime Minister Robert

Menzies "reigned", winning eight consecutive elections. The increasing population and international demand for Australian raw materials during this time provided a high standard of living.

MARO AND BEYOND

In 1982, Edward Koiki (Eddie) Mabo. a Torres Strait Islander, took action against the Oueensland government claiming that his people had ancestral land rights. After a ten-vear battle, the High Court ruled that Aborigines and

Edward Koiki Maho

Torres Strait Islanders may hold native title to land where there has been no loss of traditional connection. This ended the concept of terra nullius - that Australia belonged to no one when Europeans arrived there - and acknowledged that Aborigines held valid title to their land. Subsequent legislation has provided a framework for assessing such claims.

TIMELINE

1955 Australian troops sent to Malaya

Olympic Games

1966-72 Demonstrations against the Vietnam War

1958 Immigration dictation test abolished

Referendum on Aborigines ends legal discrimination

1970

1973 Sydney Opera House opens (see pp84-5)

Sydney Opera House

1955 1956 Melbourne hosts the

1960

1965 Australian

troops sent to Vietnam as part of their National Service

Neville Ronner

1965

1971 Neville Bonner becomes Australia's first Aboriginal MP

1976 'Advance Australia Fair becomes national anthem

1975

1979 Severe droughts in the country last three vears

1980

1981 Preference given to immigrants with family members already in Australia. Increase in Asian immigration

Anti-Vietnam demonstrations as US President Johnson arrives in Australia

Menzies understood his people's desire for peace and prosperity, and gave Australians conservatism and stability. He did however also involve them. in three more wars, in Korea (1950). Malaya (1955) and Vietnam (1965). Vietnam was the first time Australia fought in a war in which Britain was not also engaged.

SOCIAL UNREST AND CHANGE

Opposition to conscription and the Vietnam War increased in the late 1960s and led to major demonstrations in the capital cities. At the same time there was concern for issues such as

Aboriginal land rights and free education. In 1967, a constitutional referendum was passed by 90.8 per cent of the voters, ending the ban on Aboriginal inclusion in the national census. It also gave power to the federal government to legislate for Aborigines in all states, ending state

discriminations

In 1972, the Labor Party, under Edward Gough Whitlam, was elected on a platform of social reform. It abolished conscription, introduced free university education. lowered the voting age from 21 to 18 and gave some land rights to Aborigines In 1974 an immigration policy without any racial discrimination was adopted. At the same time. however inflation was

increasing and there was talk of economic mismanagement

THE CHANGING ECONOMY

In 1975, the Liberal leader Malcolm Fraser won the election. Subsequent governments, both Liberal under Fraser (1975-83) and Labor under Bob Hawke and Paul Keating (1983–96). were concerned with economic rather than social agendas. The boom of the 1980s was followed by recession in the 1990s. During this period Australia shifted its focus from Europe towards Asia and, by 1986, all legislative ties

> with Great Britain were broken. The election of Kevin Rudd as prime minister in 2007

> > government for the Labor party after 11 vears of Conservative rule under John Howard. The new government's first act was a formal apology to indigenous Australians for the pain of past mistreatment.

Prime Minister Whitlam hands over Aboriginal land rights in 1975

1983 Bob Hawke elected as prime minister

1986 Proclamation of Australia Act breaks legal ties with Britain

1991 Paul Keating elected as prime minister

1996 John Howard is elected as prime minister

2006 Commonwealth Games held in Melbourne 2007 Kevin Rudd elected prime minister

2010

1985 1983 America's Cup victor Americas Сир

1988 Bicentenary new federal Parliament House opened in Canberra

1990

1992-3 High Court rules that Aborigines held valid claims to land

1995

2000 Sydney hosts Olympic Games

2000

2009 More than 170 killed and 1.800 homes destroyed in Victoria bushfires

2005

62 SYDNEY

Central Sydney

This guide divides the centre of Sydney into four distinct areas, and the majority of the city's main sights are contained in these districts. The Rocks and Circular Ouav are the oldest part of inner Sydney. The City Centre is the central business district, and to its west lies Darling Harbour, which includes Sydney's wellknown Chinatown. The Botanic Gardens and The Domain form a green oasis almost in the heart of the city. To the east are Kings Cross and Darlinghurst. hub of the café culture, and Paddington, an area that still retains its charming 19thcentury character.

The Lord Nelson Hotel is a traditional pub in The Rocks (see p480) which first opened its doors in 1834. Its own specially brewed beers are available on tap.

KEY

- Major sight
- Other building
- CityRail station
- Monorail station
- Sydney Light Rail station (SLR)
- Bus station
- Coach station
- Ferry boarding point
- RiverCat boarding point
- Police station
- Car park
- Tourist information
- Hospital with casualty unit
- Church
- Synagogue

GVIFER

Queen Victoria Building

Bridge

Sydnev

COVO

Sydne

Opera

is a Romanesque former produce market, built in the 1890s. It forms part of a fine group of Victorian buildings in the City Centre (see p90). Now a shopping mall, it retains many of its original features, including its ornate roof statues.

Sydney's Best: Museums and Galleries

Sydney is well endowed with museums and galleries, and, following the current appreciation of social history, much emphasis is placed on the lifestyles of past and present Sydneysiders, Small museums are also a feature of the Sydney scene with a number of historic houses recalling the colonial days. Most of the major collections are housed in architecturally significant buildings – the Classical facade of the Art Gallery of NSW makes it

Bima figure. Powerhouse Museum

a city landmark, while the MCA or Museum of Contemporary Art has given new life to a 1950s Art Deco-

The Museum of Sydney includes The Edge of the Trees, an interactive installation (see p92).

CIRCULAR OUAY

style building at Circular Ouay.

The Justice and Police Museum illustrates Sydney's early legal and criminal history. It includes some macabre relics of notorious crimes (see p83)

The Museum of Contemporary Art is Australia's only museum dedicated to exhibiting national and international contemporary art (see p78).

0 metres 500 500

The National Maritime Museum is the bome port for HMB Endeavour, a replica of the vessel that charted Australia's east coast in 1770, with Captain Cook in command (see pp100-1).

ThePow erhouse

Museum, set in a former power station, uses both traditional and interactive displays to explore Australian innovations in science and technology (see pp102-3).

The Art Gallery of New South Wales includes colonial watercolours in its Australian collection, which, to avoid deterioration, are only shown for a few weeks each year. Charles Meere's Australian Beach Pattern (1940) is a recent work (see pp110–13).

Elizabeth Bay House is elegantly furnished to the 1840s period, when the Colonial Secretary Alexander Macleay briefly lived in the bouse that ultimately caused bis bankruptcy (see p120).

KINGS CROSS, DARLINGHURST AND PADDINGTON

BOTANIC GARDENS AND THE DOMAIN

The Hyde Park Barracks were originally built by convicts for their own incarceration. They were later home to poor female immigrants. Exhibits recall the daily life of these occupants (see p114).

The Australian Museum is where visitors can discover the Earth's age, find out about meterrites, volcanic activity, mining and more with its stuming display of rocks and minerals (see pp94–5).

The Sydney Jewish
Museum documents the
bistory of the city's
Jewish community.
Exhibits include
reconstructed scenes,
such as George Street in
1848, a Jewish business
area (see p121).

Sydney's Best: Architecture

For such a young city, Sydney possesses a great diversity of architectural styles. They range from the simplicity of Francis Greenway's Georgian buildings (see p169) to Jørn Utzon's Expressionist Sydney Opera House (see pp84-5). Practical colonial structures gave way to elaborate Victorian edifices such as Sydney Town Hall. The same passion for detail is seen in Paddington's terraces, Later, Federation warehouses and bungalows introduced a uniquely Australian style.

Colonial convict structures were simple with shingled roofs, based on the English homes of the first settlers, Cadman's Cottage is an example of this style (see p78).

Contemporary

architecture abounds in Sydney, including Governor Phillip Tower. The Museum of Sydney is at its base (see p92).

Colonial Georgian buildings include St James Church (see p115). Francis Greenway's design was adapted to suit the purposes of a church.

American

Revivalism took up the 1890s vogue of arcades connectin many different streets. The Queen Victoria Building is a fine example (see p90).

emphasis is roof design and the silhouette. Innovations were made in sports stadiums and museums, such as the Australian National Maritime Museum (see p100-1).

Victorian

architecture abounds in the city. Sydney Town Hall includes a metal ceiling, installed for fear that the organ would vibrate a plaster one loose (see p93).

CITY CENTRE & DARLING HARBOUR

Interwar Architecture

encapsulates the spirit of Art Deco, as seen in the Anzac Memorial in Hyde Park (see p93).

500

500

0 metres

0 vards

Modern Expressionism

includes one of the world's greatest examples of 20th-century architecture. The construction of Jørn Utzon's Sydney Opera House began in 1959. Despite the architect's resignation in 1966, it was opened in 1973 (see pp84–5).

first buildings, such as

BOTANIC
GARDENS AND
THE DOMAIN

Early Colonial's
first buildings, such as
Hyde Park Barracks
(see p114), were mainly
built for the government.

Australian Regency was popular during the 1830s. The best-designed villas were the work of John Verge. The beautiful Elizabeth Bay House is considered his masterpiece (see p120).

Colonial military buildings were both functional and ornate. Victoria Barracks, designed by engineers, is a fine example of a Georgian military compound (see p124).

Colonial Grecian and Greek Revival were the most popular styles for public buildings designed during the 1820-50 period. The Darlingburs: Court House is a particularly fine example (see p121).

Victorian iron lace incorporated filigree of cast-iron in prefabricated patterns. Paddington's verandas are fine examples of this 1880s style (see pp122–3).

Sydney's Best: Parks and Reserves

Flannel

Sydney is almost completely surrounded by national parks and intact bushland. There are also a number of national parks and reserves within Greater Sydney itself. Here, the visitor can gain some idea of how the landscape looked before the arrival of European settlers. The city parks, too, are filled with plant and animal life. The more formal plantings of both native and exotic species are countered by the indigenous birds and animals that have adapted and made the urban environment their home.

one of the highlights of a trip to Sydney is the huge variety of birds to be seen, from large birds of prey such as sea eagles and kites, to the shver species such as wrens

and tiny finches.

Garigal National Park
is made up of rainforest and
moist gullies, which provide
shelter for superb lyrebirds
and sugar gliders.

Lane Cove National Park is an open eucalypt forest dotted with grass trees, as well as fine stands of blue gums and apple gums. The rosella, a type of parrot, is common in the area.

North Arm Walk

is covered in spring with grevilleas and flannel flowers blooming profusely.

Bicentennial Park is situated at Homebush Bay (see p147). The park features a mangrove babitat and attracts many water birds, including pelicans.

Middle Head and Obelisk Bay are dotted with gun emplacements, tunnels and bunkers built in the 1870s to protect Sydney from invasion. The superb fairy wren lives here, and water dragons can at times be seen baskine on rocks.

North Head is covered with coastal beathland, with banksias, tea trees and casuarinas dominating the cliff tops. On the leeward side, moist forest surrounds tiny, secluded harhour beaches.

Grotto Point's paths, winding through the bush to the lighthouse, are lined with bottlebrushes, grevilleas and flannel flowers.

is a nesting place for the ringtail possum. Noisy flocks of rainbow lorikeets are also often in residence. The views across the harbour to Sydney are spectacular.

South Head contains unique plant species such as the sundew.

The Domain features palms and Moreton Bay figs. The Australian magpie, with its black and white plumage, is a frequent visitor (see p109).

Moore Park is filled with huge Moreton Bay figs which provide an urban habitat for the flying fox.

0 kilometres

0 miles

Centennial Park contains open expanses and groves of paperbark and eucalypt trees, bringing sulphurcrested cockatoos en masse. The brushtail possum is a sby creature that comes out at night (see p125).

7.0 SYDNEY

Garden Island to Farm Cove

Waterlily in the Royal Botanic Gardens

Sydney's vast harbour also named Port Jackson after a Secretary in the British Admiralty who promptly changed his name is a drowned river valley which was transformed over millions of years. Its intricate coastal geography of headlands and secluded bays can sometimes con-

found even lifelong residents. This waterway was the lifeblood of the early colony, with the maritime industry a vital source of wealth and supply. The legacies of recessions and booms can be viewed along the shoreline: a representation of a nation where an estimated 70 per cent of the population cling to the coastal cities, especially in the east.

The city skyline is a result of random development. The 1960s' destruction of architectural history was halted. and towers now stand amid Victorian buildings.

Two harbour beacons known as "wedding cakes" because of their three tiers. are solar powered and eauipped with a failsafe back-up service.

There are around 350 buovs and beacons

now in operation.

The barracks for the naval garrison date from 1888.

with 12 ha (30) acres) reclaimed from the harbour

Sailing on the harbour is a pastime not exclusively reserved for the rich elite. Of the several hundred thousand pleasure boats registered, some are available for hire while others take out groups of inexperienced sailors.

Mrs Macquaries Chair is a carved rock seat by Mrs Macquaries Road (see p108). In the early days of the colony this was the site of a fruit and vegetable garden which was farmed until 1805.

72 SYDNEY

It is estimated that over 70 km (43 miles) of harbour foreshore have been lost as a result of the massive land reclamation projects carried out since the 1840s. That the 13 islands existing when the First Fleet arrived in 1788 have now been reduced to just eight is a startling indication of rapid and profound geographical transformation.

Medevelopments around the Circular Ouay

Detail from railing at Circular Quay

railing at cular Quay and Walsh Bay area from the 1980s have opened up the waterfront for public use and enjoyment, acknowledging it as the city's greatest natural asset. Sydney's environmental and architectural aspirations recognize the need to integrate city and harbour.

The Sydney Opera House was designed to take advantage of its spectacular setting. The roofs shine during the day and seem to glow at night. The building appears as a visionary landscape to the onlooker (see pp84–5).

Conservatorium

Harbour cruises regularly depart from Circular Quay, taking visitors out and about both during the day and in the evening. They are an incomparable way to see the city and its waterways.

0 metres 250 0 yards 250

THE ROCKS AND CIRCULAR QUAY

ircular Quay, once known as Semi-Circular Quay, is often referred to as the "birth-place of Australia". It was here, in January 1788, that the First Fleet landed its human freight of convicts, soldiers and officials, and the new British colony of New South Wales was declared.

bring point whenever a ship arrived bringing much-needed supplies from "home". Crowds still gather here whenever there is a national or civic celebration. The Quay and The Rocks

are focal points for New Year's Eve festivities. Circular Quay was the setting for huge crowds when, in 1994, Sydney was awarded the year 2000 Olympic Games. The Rocks area offers visitors a taste of Sydney's past, but it is a far cry from the time, less than 100 years ago, when most inhabitants lived in rat-

infested slums, and gangs ruled its streets. Now scrubbed and polished, The Rocks forms part of the colourful promenade from the Sydney Harbour Bridge to the spectacular Sydney Opera House.

SIGHTS AT A GLANCE

Museums and Galleries

Justice and Police Museum (1)
Museum of

Contemporary Art 2
National Trust Centre 11

The Rocks
Discovery Museum

Sailors' Home 4
Susannah Place 4

Historic Streets and Buildings

Cadman's Cottage 3
Campbell's Storehouses 6

Campbell's Storehouses
Customs House 4
Hero of Waterloo 3
Macquarie Place 3
Sydney Harbour Bridge

pp80-81 **1**

Sydney Observatory **10** Writers' Walk **16**

Churches

Garrison Church **9** St Philip's Church **12**

GETTING THERE

Circular Quay is the best stop for ferries and trains. Sydney Explorer and bus routes 431, 432, 433 and 434 run regularly to The Rocks, while most buses through the city go to the Quay.

Theatres and Concert Halls

Sydney Opera House

KEY

Street-by-Street map pp76–7

- CityRail station
- Bus station
- Ferry pier
- RiverCat boarding point

SYDNEY 7 6

Street-by-Street: The Rocks

Named for the rugged cliffs that were once its dominant feature, this area has played a vital role in Sydney's development. In 1788, the First Fleeters under Governor Phillip's command erected makeshift buildings here with the convicts' hard labour used to establish more permanent structures in the form of rough-

Governor Arthur Phillip

through solid rock using just hammer and chisel, took 18 vears to build, beginning in 1843. By 1900, The Rocks was overrun with disease: the street now known as Suez Canal was once Sewer's Canal. Today.

the area is still rich in colonial history and colour

used for smuggling 📵

★ Sydney Observatory The first European structure on this prominent site was a windmill. The present museum holds some of the earliest astronomical instruments brought to Australia 10

HIGHWA BRADFIELD REE CUMBERLAND GLOUCEST

Garrison Church

Columns in this church are decorated with the insignia of British troops stationed bere until 1870. Australia's first prime minister was educated next door 9

★ Museum of Contemporary Art

The stripped Classical facade belies the contemporary nature of the Australian and international art displayed in an ever-changing programme 2

Argyle Cut Suez Canal

> Walkway along Circular Ouav West foreshore

The Rocks Discovery Museum

Kev episodes in The Rocks' history are illustrated by this museum's collection of maritime images and other artefacts 🚯

LOCATOR MAP See Street Finder man 1

The Rocks Market is a hive of activity every weekend. offering an eclectic range of craft items and iewellery utilizing Australian icons from gum leaves to koalas (see p133).

★ Cadman's Cottage

John Cadman, government coxswain, resided in what was known as the Coxswain's Barracks with his family. His wife Elizabeth was also a significant figure, believed to be the first woman to vote in New South Wales, a right she insisted on 3

0 metres	100	
0 yards	100	
KEY		

Suggested route

STAR SIGHTS

- ★ Cadman's Cottage
- ★ Museum of Contemporary Art
- ★ Sydney Observatory

Old-fashioned Australian goods at the corner shop, Susannah Place

Susannah Place

58–64 Gloucester St, The Rocks.

Map 1 B2. *Tel* (02) 9241 1893.

Sydney Explorer, 431, 432, 433, 434.

Circular Quay, Wynyard.
10am–5pm Sat & Sun, Tue–Thu.
Good Fri, 25 Dec.

Www.hht.net.au

This terrace of four brick and sandstone houses dating back to 1844 has a rare history of continuous domestic occupancy from the 1840s through to 1990. It is now a museum examining the living conditions of its former inhabitants. Rather than re-creating a single period, the museum retains the renovations carried out by different tenants.

Built for Edward and Mary Riley, who arrived from Ireland with their niece Susannah in 1838, these houses have basement kitchens and backyard outhouses. Piped water and sewerage were probably added by the mid-1850s.

The terrace escaped the wholesale demolitions that occurred after the outbreak of bubonic plague in 1900, as well as later clearings of land to make way for the Sydney Harbour Bridge (see pp80–81) and the Cahill Expressway. In the 1970s it was saved once again when the Builders

a "green ban" on The Rocks, temporarily halting all redevelopment work which was destructive to cultural heritage.

Museum of Contemporary

Circular Quay West, The Rocks. **Map** 1 B2. **Tel** (02) 9245 2400. **341**, 432, 433, 434, Sydney Explorer. 10am-5pm daily. 25 Dec. **4 2 2 2 2 2 3 2 5 2 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 5 4 3 4 2 3 4 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3 3 4 3 3**

When Sydney art collector John Power died in 1943, he left his entire collection and a financial bequest to the University of Sydney. In 1991 the collection, which by then included works by Hockney, Warhol, Lichtenstein and Christo was transferred to this 1950s Art Deco-style building at Circular Quay West. As well as showing its permanent collection, the museum hosts exhibitions by local and overseas artists. The MCA Store sells distinctive gifts by Australian designers.

Cadman's Cottage 3

110 George St, The Rocks. **Map** 1 B2. **Tel** (02) 9247 5033. **3.** 431, 432, 433, 434. **9.** 330am-4.30pm Mon-Fri, 10am-4.30pm Sat-Sun. **1** Jan. Good Fri. 25 Dec. 31 Dec.

Built in 1816 as barracks for the crews of the governor's boats, this sandstone cottage is Sydney's oldest surviving dwelling and now serves as the information centre for the Sydney Harbour National Park

The cottage is named after John Cadman, a convict who was transported in 1798 for horse-stealing. By 1813, he was coxswain of a timber boat and later, coxswain of government craft. He was granted a full pardon and in 1827 he was made boat superintendent and moved to the four-room cottage that now bears his name.

Cadman married Elizabeth Mortimer in 1830, another exconvict who was sentenced to seven years' transportation for the theft of one hairbrush. They lived in the cottage until 1845. Cadman's Cottage was built on the foreshore of Sydney Harbour. Now, as a result of successive land reclamations, it is set well back from the water's edge.

Labourers' Federation imposed | Art Deco-style façade of the Museum of Contemporary Art

Sailors' Home 4

106 George St, The Rocks. **Map** 1 B2. Sydney Explorer, 339, 340, 431, 432, 433, 434.

Built in 1864 as lodgings for visiting sailors, the first and second floors here were dormitories, but these were later divided into 56 cubicles or "cabins" which were arranged around open galleries and lit by four enormous skylights. At the time it was built, the Sailors' Home was a welcome alternative to the many seedy inns and brothels in the area. saving sailors from the perils of "crimping", "Crimps" would tempt newly arrived men into bars providing much soughtafter entertainment. While drunk, the sailors would be sold on to departing ships. waking miles out at sea and returning home in debt.

Sailors used the home until 1980. In 1994, it opened as a tourist information centre, which has now moved to The Rocks Centre

The Rocks Discovery Museum 6

Kendall Lane, The Rocks. **Tel** 1800 067 676. Sydney Explorer, 431, 432, 433, 434. Circular Quay. 10am–5pm daily. Good Fri, 25 Dec.

This Museum, in a restored 1850s coach house, is home to a unique collection of archaeological artefacts and images that detail the story of The Rocks from the pre-European days to the present. There are four exhibitions which are highly interactive, making use of touch screens and audio and visual technology to bring the history alive. Some of the artefacts were found at the archaeological site on Cumberland Street The musuem has been developed in close consultation with local Aboriginal groups, so that their story of the area is properly told.

Opened in late 2005, entry to the museum is free.

Terrace restaurants at Campbell's Storehouses on the waterfront

Campbell's Storehouses 6

7–27 Circular Quay West, The Rocks. **Map** 1 B2. *Sydney Explorer, 431, 432, 433, 434.* §

Robert Campbell, a prominent Scottish merchant in the early days of Sydney, purchased this land on Sydney Cove in 1799. In 1802 he began constructing a private wharf and storehouses in which to house the tea. sugar, spirits and cloth he imported from India. Campbell was the only merchant operating in Australia who managed to infiltrate the monopoly held by the British East India Company. The first five sandstone bays were built between 1839 and 1844. A further seven bays were built between 1854 and 1861. The full row of storehouses were finally completed in 1890, including a brick upper storey. Part of the old sea wall and 11 of the original stores are still standing. The pullevs that were used to raise cargo from the wharf can be seen near the top of the preserved buildings.

The area fell into disrepair during the first half of the 20th century. However, in the 1970s the Sydney Cove Redevelopment Authority finalized plans and began renovating the site. Today the bond stores contain a range of fine restaurants catering to all tastes, from contemporary Australian to Chinese and Italian. Their virtually unimpeded views across Circular Quay towards the Sydney Opera House (see pp84-5) and Sydney Harbour Bridge (see pp80-81) make

these outdoor eating establishments very popular with local business people and tourists alike.

Sydney Harbour Bridge •

See pp80-81.

The Hero of Waterloo Inn

Hero of Waterloo 8

81 Lower Fort St, The Rocks. Map 1 A2. Tel (02) 9252 4553. 431, 432, 433, 434. 10am-11pm Mon-Wed, 10am-11:30pm Thu-Sat, 10am-10pm Sun. Good Fri, 25 Dec. Il limited.

This picturesque old inn is especially welcoming in the winter with its log fires.

Built in 1844, this was a favourite drinking place for the nearby garrison's soldiers. Some sea captains were said to use the hotel to recruit. Patrons who drank too much were pushed into the cellars via a trapdoor. Tunnels then led to the wharves and on to waiting ships.

Sydney Harbour Bridge •

Completed in 1932, the construction of the Sydney Harbour Bridge was an economic feat. given the depressed times, as well as an engineering triumph. Prior to this, the only links between the city centre on the south side of the harbour and the residential north side were by ferry or a circuitous 20-km (12-mile) road route which involved five bridge crossings. The single-span arch

Coromonial scissors

bridge, colloquially known as the "Coathanger". took eight years to build, including the railway line. The bridge was manufactured in sections on the latter-day Luna Park site. Loans for the total cost of approximately 6.25 million old Australian pounds were eventually paid off in 1988.

The 1932 Opening

structure to move as the steel expands and contracts in response to wind and extreme temperatures.

The ceremony was disrupted when zealous royalist Francis de Groot rode forward and cut the ribbon, in bonour, he claimed, of King and Empire.

BridgeClimb

Thousands of people bave enjoyed the spectacular bridge-top views after a 3.5-bour guided tour up ladders, catwalks and finally the upper arch of the bridge.

VISITORS' CHECKLIST

Over 150,000 vehicles cross the bridge each day, about 15 times as many as in 1932.

Bridge Workers The bridge was built by 1,400 workers, 16 of whom were killed in accidents during construction.

NORTH SHORE

Maintenance

Painting the bridge has become a metaphor for an endless task. Approximately 30,000 litres (6,593 gal) of paint are required for each coat, enough to cover an area equivalent to 60 soccer pitches.

Paying the Toll

The initial toll of sixpence helped pay off the construction loan. The toll is now used for maintenance and to pay for the 1992 Sydney Harbour Tunnel.

FATHER OF THE BRIDGE

Chief engineer Dr John Bradfield shakes the hand of the driver of the first train to cross the bridge. Over a 20-year period, Bradfield supervised all aspects of the bridge's design and construction. At the opening ceremony, the highway linking the harbour's south side and northern suburbs was named in his honour.

A ELAGPOLE ON THE MUDELATS

The modest flagpole on Loftus Street, near Customs House, flies a flag, the Union Jack, on the spot where Australia's first ceremonial flagraising took place. On 26 January 1788, Captain Arthur Phillip hoisted the flag to declare the foundation of the colony. A toast to the king was drunk and a musket volley fired. On this date each year, the country marks Australia Day with a national holiday (see p43). In 1788, the flagpole was on the edge of mudflats on Sydney Cove. Today, due to land reclamations, it is set back from the water's edge.

The Founding of Australia by Algernon Talmage

Cnr Argyle & Lower Fort sts,
Millers Point. **Map** 1 A2. **Tel** (02) 9247 1268. 431, 433.

9am-6pm daily.

Officially named the Holy Trinity Church, this was dubbed the Garrison Church because it was the colony's first military church.

Henry Ginn designed the church and, in 1840, the foundation stone was laid. In 1855, it was enlarged to hold up to 600 people. Regimental plaques hanging along interior walls recall the church's military associations.

A museum contains Australian military and historical items.

Other features to look out for are the brilliantly coloured east window and the carved red cedar pulpit.

Sydney Observatory **©**

Watson Rd, Observatory Hill, The Rocks. Map 1 A2. Tel (02) 9921 3485. Sydney Explorer, 343, 431, stop 22. 10am–5pm daily. Night viewings call to book. 25 Dec. 25 Dec. 26 Www.sydneyobservatory.com.au

In 1982 this domed building, which had been a centre for astronomical observation and research for almost 125 years, became the city's astronomy museum. It has interactive displays and games, along

with night sky viewings; it is essential to book for these.

The building began life in the 1850s as a time-ball tower. At 1pm daily, the ball on top of the tower dropped to signal the correct time. At the same time, a cannon was fired at Fort Denison. This custom continues today (see p.108).

During the 1880s Sydney Observatory became known around the world when some of the first astronomical photographs of the southern sky were taken here. From 1890 to 1962 the observatory mapped some 750,000 stars as part of an international project that resulted in an

atlas of the entire night sky.

National Trust Centre **0**

Fact window

Garrison Church

Observatory Hill, Watson Rd, The Rocks. Map 1 A3. Tel (02) 9258 0123. Sydney Explorer, 343, 431, 432, 433, 434. 9am-5pm Tue-Fir. Gallery 11am-5pm Tue-Sun. Public hols. 10 WWW.nsw.nationaltrust.oro.au

The buildings that form the headquarters of the National Trust of Australia, date from 1815, when Governor Macquarie chose the site for a military hospital. Today they house a café, a National Trust shop and the SH Ervin Gallery, with changing exhibitions throughout the year, designed to explore the

richness and diversity in Australian art.

St Philip's Church **@**

3 York St (enter from Jamison St).

Map 1 A3. Tel (02) 9247 1071.

George St routes. ☐ 9am-5pm
Tue-Fri. ☐ 26 Jan. ☑ Phone first.

1pm Wed, 8am, 10am, 6:15pm
Sun, 4pm 1st & 3rd Sun of month.

www.stphilips-sydney.org.au

This Victorian Gothic church may seem overshadowed in its modern setting, yet when it was first built, the square tower was a local landmark.

Begun in 1848, St Philip's is by Edmund Blacket. In 1851 work was disrupted when its stonemasons left for the gold fields, but by 1856 the building was finally completed.

A peal of bells was donated in 1888 to mark Sydney's centenary and they still announce the services each Sunday.

Interior and pipe organ of St Philip's Church

Macquarie Place ®

Map 1 B3. E Circular Ouav routes.

Governor Macquarie created this park in 1810 on what was once the vegetable garden of the first Government House. The sandstone obelisk. designed by Francis Greenway (see p169), was erected in 1818 to mark the starting point for all roads in the colony. The gas lamps recall the fact that this was also the site of the city's first street lamp in 1826.

Also in this area are the remains of the bow anchor and cannon from HMS Sirius, flagship of the First Fleet. The statue of Thomas Mort, a successful 19th-century industrialist, is today a marshalling place for the city's somewhat kamikaze bicycle couriers.

Customs House @

31 Alfred St, Circular Quay. Map 1 B3. Tel (02) 9242 8595. E Circular Quay routes. 8am-7pm Mon-Fri, 10am-4pm Sat, 12pm-4pm Sun. 10 € □ 11 www.

sydnevcustomshouse.com.au Colonial architect James

Barnet designed this 1885 sandstone Classical Revival building on the same site as a previous Customs House. Its recalls the bygone days when trading ships berthed at Circular Quay. The building stands near

the mouth of Tank Stream, the fledgling colony's freshwater supply. Among its many fine features are tall veranda columns made out of polished granite, a finely sculpted coat of arms and an elaborate clock face, added in 1897, which features a pair of tridents and dolphins.

A complete refurbishment was completed in 2005. Facilities include a City Library with a reading room and exhibition space, and an open lounge area with an international newspaper and magazine salon, internet access and bar. On the roof,

Montage of criminal "mug shots" Justice and Police Museum

Justice and Police Museum @

Cnr Albert & Phillip sts. Map 1 C3. Tel (02) 9252 1144. 🚃 Circular Quay routes. 10am-5pm Sat & Sun (open daily in Jan). Good Fri, 25 Dec. a 💋 🗸 limited.

The buildings housing this museum originally comprised the Water Police Court, designed by Edmund Blacket in 1856, the Water Police Station, designed by Alexander Dawson in 1858.

and the Police Court. designed by James Barnet in 1885. Here the roughand-tumble underworld of quavside crime, from the petty to the violent. was dealt swift and, at times, harsh justice. The museum exhibits **Customs House** illustrate that turbulent

period, as they re-create legal and criminal history.

Detail from

Formalities of the late-Victorian legal proceedings can be easily imagined in the fully restored courtroom Menacing implements from knuckledusters to bludgeons are displayed as the macabre relics of notorious crimes. Other interesting aspects of policing, criminality and the legal system are highlighted in special changing exhibitions. The musuem powerfully evokes the realities of Australian policing and justice.

Writers' Walk 6

Circular Quay. Map 1 C2. Circular Ouav routes.

This series of plaques is set in the pavement at regular intervals between East and West Circular Quay. It gives the visitor the chance to ponder the observations of famous Australian writers. both past and present, on their home country, as well as the musings of some noted literary visitors.

Each plaque is dedicated to a particular writer, consisting of a personal quotation and a brief biographical note. Australian writers in the series include the novelists Miles Franklin and Peter Carev. poets Oodgeroo Noonuccal and Judith Wright (see pp34-5), humorists Barry Humphries and Clive James, and the influential feminist writer Germaine Greer. Among the international writers included who visited Sydney are Mark Twain, Charles Darwin and Joseph Conrad.

Café Sydney offers great views. | Strolling along a section of the Writers' Walk at Circular Quay

Sydney Opera House o

Advertising

No other building on earth looks like the Sydney Opera House. Popularly known as the "Opera House" long before the building was complete, it is, in fact, a complex of theatres and halls linked beneath its famous shells. Its birth was long and complicated. Many of the construction problems had not been faced before, resulting in an architectural adventure which lasted 14 years. An appeal fund was set up, eventually raising

The Opera Theatre's ceiling and walls are painted black to focus attention on the stage.

A\$900,000, while the Opera House Lottery raised the balance of the A\$102 million final cost. Today it is the city's most popular tourist attraction, as well as one of the world's busiest performing arts centres.

★ Opera Theatre

Mainly used for opera and ballet, this 1,507-seat theatre is big enough to stage grand operas such as Verdi's Aïda.,

Detail of The Possum Dreaming (1988) The mural in the Opera Theatre foyer is by Michael Tjakamarra Nelson, an artist from the central Australian desert.

Opera House Walkway Extensive public walkways around the building offer the visitor views from many different vantage points.

STAR FEATURES

- ★ Concert Hall
- ★ Opera Theatre
- ★ The Roofs

Northern Foyers

The Utzon Room and the large northern foyers of the Opera Theatre and Concert Hall have spectacular views over the harbour and can be hired for conferences, lunches, parties and weddings.

★ Concert Hall

This is the largest hall with seating for 2.690. It is used for symphony, choral, jazz, folk and bob concerts, chamber music, opera, dance and everything from body building to fashion parades.

VISITORS' CHECKLIST

Bennelong Point, Map 1 C2. Tel (02) 9250 7111. **Box office** (02) 9250 7777. Sydney Explorer, 111, 311, 380, 389, 392, 394, 396, 397, 399, 890. 🚔 🖨 Circular Ouav. tours and performances. Good Fri, 25 Dec. & limited (02) 9250 7777. 🜠 9–5, call (02) 9250 7209. TTY for hearing impaired 9250 7347. 11 🗖 🖺 www.sydneyoperahouse.com

an orange is enchanting. The highest point is 67 m (221 ft) above sea level.

Detail of Utzon's Tapestry (2004)

Jørn Utzon's original design for this Gobelinstyle tapestry, which hangs floor to ceiling in the refurbished Utzon Room, was inspired by the music of Carl Philipp Emanuel Bach.

86 SYDNEY

View from Harbourside Shopping Centre looking east towards the city

SIGHTS AT A GLANCE

Museums and Galleries

Australian Museum pp94–5 10 Australian National Maritime

Museum pp100-1 13 Museum of Sydney 1

Powerbouse Museum pp102-3 18

Cathedrals and Synagogues

Great Synagogue 10 St Andrew's Cathedral 13 St Mary's Cathedral 3

Parks and Gardens

Chinese Garden 17 Hyde Park 9

Historic Streets and Buildings

Chinatown 20

Strand Arcade 3

Lands Department Building 6 Martin Place 4 Queen Victoria Building 1

Sydney Tower p91 5 Sydney Town Hall 12

Entertainment

King Street Wharf 66 State Theatre 2 Sydney Aquarium and Sydney Wildlife World 14

Markets

Paddy's Markets 19

CITY CENTRE AND DARLING HARBOUR

eorge Street, Australia's first thoroughfare, was originally lined with mud and wattle huts, but following the gold rush shops and banks came to dominate the area. The city's first skyscraper, Culwulla Chambers, was completed in 1913. Hyde Park, on the edge of the city centre, was once a racecourse, attracting

gambling taverns to Elizabeth Street.

Today it provides a peaceful oasis.

Mosaic floor detail, St Mary's Cathedral

while the city's commercial centre is an area of department stores and arcades. The country's industrial age began in Darling Harbour in 1815 with the opening of a steam mill, but later the area became rundown. In the 1980s, it was the site of a technical control of the steam o

massive urban redevelopment project. Today, Darling Harbour contains many fine museums and other attractions.

Street-by-Street: City Centre

Although closely rivalled by Melbourne. Sydney is the business and commercial capital of Australia. Vibrant by day, at night the streets are far less busy when office workers and shoppers have gone home. The comparatively small city centre of this sprawling metropolis seems to be

Sculpture outside the MLC Centre

almost jammed into a few city blocks. Because Sydney grew in such a haphazard fashion, with many of today's streets following tracks from the harbour originally made by bullocks, there was no allowance for the expansion of the city into what has become a major international centre. A colourful night scene of cafés, restaurants and theatres is emerging, however, as

★ Oueen Victoria Building Taking up an entire city block, this 1898 former produce market was lovingly restored in 1986 and is now a shopping mall 🕦

more people return to the city centre to live.

State Theatre

A gem from the era when the movies reigned, this glittering and richly decorated 1929 cinema was once bailed as "the Empire's greatest theatre" 2

To Sydney Town Hall

The Queen Victoria Statue was found after a worldwide search in 1983 ended in a small Irish village. It had lain forgotten and neglected since being removed from the front of the Irish Parliament in 1947.

STAR SIGHTS

- ★ Sydney Tower
- Martin Place
- ★ Queen Victoria Buildina

Marble Bar was once a landmark bar in the 1893 Tattersalls hotel. It was re-erected in the Sydney Hilton in 1973, and again in 2005 when the hotel was rebuilt.

See Street Finder, maps 1 & 4

* Martin Place Martin Place's 1929 Art Deco Cenotabh is the site of annual Anzac Day war remembrance services

★ Sydney Tower

Hvde Park's northern end

The tower tops the city skyline, giving a bird's eye view of the whole of Sydney. It rises 305 m (1,000 ft) above the ground and can be seen from as far away as the Blue Mountains 6

ELIZ ABETH

Queen Victoria Building **o**

455 George St. Map 1 B5. Tel (02) 9264 9209. George St routes.

9am-6pm Mon-Wed, 9am-9pm Thu, 9am-6pm Fri & Sat, 11am-5pm Sun; 11am-5pm public hols. See Shopping pp132-7.

www.ovb.com.au

French designer Pierre Cardin called the Oueen Victoria Building "the most beautiful shopping centre in the world". Yet this ornate Romanesque building, better known as the OVB, began life as the Sydney produce market. Completed to the design of City Architect George McRae in 1898, the dominant features are the central copper dome and the glass roof which lets in a flood of natural

light.
The market closed at the end of World War I.
By the 1950s, the building was

threatened with demolition. Refurbished at a cost of over A\$75 million, the QVB reopened in 1986 as a shopping gallery with more than 190 shops. A wishing well incorporates a stone from Blarney Castle, a sculpture of Islay, Queen Victoria's dog and a statue of the queen herself.

Inside the QVB, suspended from the ceiling, is the Royal Clock. Designed in 1982 by Neil Glasser, it features part of Balmoral Castle above a copy of the four dials of Big Ben. Every hour, a fanfare is played with a parade depicting various English monarchs.

State Theatre 2

49 Market St. Map 1 B5. Tel (02) 9373 6852. George St routes.

Box office 9am-5:30pm Mon-Fri. Good Friday, 25 Dec. (bookings necessary).

www.statetheatre.com.au

When it opened in 1929, this cinema was hailed as the finest that local craftsmanship could achieve. The State Theatre is one of the best

Ornately decorated Gothic foyer of the State Theatre

examples of ornate period cinemas in Australia.

Its Baroque style is evident in the foyer, with its high ceiling, mosaic floor,

statues. The auditorium is lit by a 20,000-piece chandelier. The beautiful Wurlitzer organ (under repair) rises from

Roof detail, repair) rises from Queen Victoria Building below stage before performances. The

theatre is now one of the city's special events venues.

Strand Arcade 3

412–414 George St. **Map** 1 B5. *Tel* (02) 9232 4199. ☐ George St routes. ☐ 9am—5:30pm Mon—Wed & Fri, 9am—9pm Thu, 9am—4pm Sat, 11am—4pm Sun. ☐ 25, 26 Dec, some public hols. ☐ See **Shopping** pp132–7. www.strandarcade.com.au

Victorian Sydney was a city of grand shopping arcades. The Strand, joining George and

Pitt Street entrance to the majestic Strand Arcade

Pitt streets and designed by English architect John Spencer, was the finest of all. Opened in April 1892, it was lit by natural light pouring through the glass roof and the chandeliers, each carrying 50 jets of gas as well as 50 lamps.

After a fire in 1976, the building was restored to its original Victorian splendour. Enjoy its shopping and beautiful coffee shops.

Martin Place 4

Map 1 B4. ☐ George St & Elizabeth St routes. ☐ Martin Place.

This plaza was opened in 1891 and made a traffic-free precinct in 1971. It is busiest at lunchtime as city workers enjoy their sandwiches while watching free entertainment in the amphitheatre near Castlereagh Street.

Every Anzac Day (see p42) the focus moves to the Cenotaph at the George Street end. Past and present service personnel attend a dawn service and wreath-laying ceremony, followed by a march past. The shrine, by Bertram MacKennal, was unveiled in 1929.

On the southern side of the Cenotaph is the façade of the Renaissance-style General Post Office, considered to be the finest building by James Barnet, colonial architect in 1866.

A stainless steel sculpture of upended cubes, the Dobell Memorial Sculpture, is a tribute to Australian artist William Dobell, created by Bert Flugelman in 1979.

Sydney Tower 6

With a design capable of withstanding earthquakes and extreme wind, Sydney Tower was conceived as part of the original 1970s Centrepoint shopping centre, but was not completed until 1981. About one million people per year admire the stunning views. On the podium level, visitors enjoy a multimedia journey around Australia on a virtual adventure ride called Oztrek. Those with a head for heights can also venture outside the tower on a skywalk tour.

Observation Level

Views from Level 4 stretch north to Pittwater, Botany Bay to the south, west to the Blue Mountains, and along the harbour out to the open sea.

The turret's nine levels, with room to __hold almost 1,000 people at a time, include two revolving restaurants, a coffee shop and the Observation Level.

Construction of Turret

The nine turret levels were erected on the roof of the base building, then hoisted up the shaft using hydraulic jacks.

The shaft is .

designed to withstand wind speeds expected only once in 500 years, and earthquakes.

The stairs are two separate, fireproofed emergency escape routes with 1,504 steps.

Double-decker lifts

can carry up to 2,000 people per hour. At full speed, a lift takes only 40 seconds to ascend the 76 floors to the Observation Level.

Oztrek is a unique virtual reality ride across Australia, with a 180° cinema, 3D technology _ and real motion seating.

VISITORS' CHECKLIST

100 Market St. Map 1 B5.

Tel (02) 9333 9222.

Sydney

Explorer, all city routes.

Darling Harbour.

St James,

Town Hall.

Ofty Centre.

9am−10:30pm Mon-Fri & Sun,

9:30am−11:30pm Sat. Last entry:

45 mins before closing.

25

Dec.

Market St. Map 1 B5.

The 30-m (98-ft) spire completes the total 305 m (1,000 ft) of the tower's height.

The water tank holds 162,000 l (35,500 gal) and acts as an enormous stabilizer on very windy days.

> Skywalk Level 4:

Level 4: Observation

Level 3:

Level 2: Buffet restaurant

Level 1: A la carte restaurant

The 56 cables weigh seven tonnes each. If laid end to end, they would reach from New Zealand to Sydney.

New Year's Eve Visitors flock to Sydney's highest observation deck to watch the fireworks over the city and Harbour Bridge.

Lands Department Building 6

23 Bridge St. **Map** 1 B3. 325, George St routes. only 2 weeks in the year.

Designed by the colonial architect James Barnet, this three-storey Classical Revival sandstone edifice was built between 1877 and 1890. Pyrmont sandstone was used for the exterior, as it was for the GPO building.

All the decisions about the subdivision of much of rural eastern Australia were made in the offices within. Statues of explorers and legislators who "promoted settlement" fill 23 of the façade's 48 niches; the remainder are still empty. The luminaries include the explorers Hovell and Hume, Sir Thomas Mitchell, Blaxland, Lawson and Wentworth, Ludwig Leichhardt, Bass, Matthew Flinders and botanist Sir Joseph Banks.

The Lookout on Level 3 of the Museum of Sydney

Museum of Sydney •

Situated at the base of Governor Phillip Tower, the Museum of Sydney is a modern museum built on a historic site and details the history of Sydney from 1788 to the present. Its many attractions include the archaeological remains of the

The imposing sandstone edifice of the Lands Department Building

colony's first Government House, as well as exhibits that explore the evolution of Sydney over two centuries and honour the original Cadigal people.

Indigenous Peoples

A new gallery explores the culture, history, continuity and place of Sydney's original inhabitants. The collectors' chests hold items of daily use such as flint and ochre. In the square outside the complex, the *Edge of the Trees* sculptural installation symbolizes the first contact between the Aborigines and Europeans. Inscribed in the wood are signatures of First Fleeters and names of botanical species in native languages and Latin.

History of Sydney

Outside the museum, a paving pattern outlines the site of the first Government House. The

original foundations, below street level, can be seen through a window. A segment of wall has now been reconstructed using the original sandstone.

The Colony display on Level 2 focuses on Sydney during the critical decade of the 1840s: convict transportation ended, the town officially became a city and then suffered economic depression. On Level 3, 20th century Sydney is explored against a panorama of images.

St Mary's Cathedral **®**

St Marys Rd. Map 1 C5. Tel (02) 9220 0400. Elizabeth St routes.

6:30am-6pm Mon-Fri,
6:30am-7pm Sat-Sun. & with advance notice. on non Sun.

www.sydney.catholic.org.au

Although Catholics arrived with the First Fleet, the celebration of Mass was at first prohibited as it was feared priests would provoke civil strife among the colony's Irish Catholic population. It was not until 1820 that the first Catholic priests were officially appointed and services were permitted. In 1821, Governor Macquarie laid the foundation stone for St Mary's Chapel on the first land granted to the Catholic Church in Australia.

The initial section of this Gothic Revival-style cathedral

was opened in 1882 and completed in 1928, but without the twin southern spires originally proposed by the architect William Wardell. By the entrance are statues of Australia's first cardinal, Moran, and Arch-

bishop Kelly, who laid the stone for the final stage in 1913. They were sculpted by Bertram MacKennal, also responsible for the Martin Place Cenotaph (see p89). The crypt's terrazzo mosaic floor took 15 years to complete.

Display from Trade Exhibition on Level 2

Hyde Park 9

Map 1 B5. Elizabeth St routes.

Hyde Park was named after its London equivalent by Governor Macquarie in 1810. The fence around the park marked the outskirts of the township. Once an exercise field for garrison troops, it later incorporated a racecourse and a cricket pitch. Though much smaller today than the original park, it is still a quiet haven in the middle of the bustling city centre, with many notable features.

The 30-m (98-ft) high Art Deco Anzac Memorial commemorates Australians who have died for their country. Opened in 1934 it now includes a military exhibition downstairs.

Sandringham Garden, filled with mauve wisteria, is a memorial to kings George V and George VI, opened by Queen Elizabeth II in 1954.

The bronze and granite Archibald Fountain commemorates the French and Australian World War I alliance. It was completed by François Sicard in 1932 and donated by JF Archibald, one of the founders of the popular *Bulletin* literary magazine.

The *Emden* Gun, on the corner of College and Liverpool Streets, commemorates a World War I naval action. HMAS *Sydney* destroyed the German raider *Emden* off the Cocos Islands on 9 November 1914, and 180 crew members were taken prisoner.

Australian

See pp94-5

Great Synagogue 0

187 Elizabeth St, entrance at 166
Castlereagh St. Map 1 B5. Tel (02)
9267 2477. 394, 396, 380, 382.
for services and tours only.
y arrangement. public and
Jewish hols. 2 noon Tue & Thu.
www.greatsynagogue.org.au

The longest established Jewish Orthodox congregation in Australia assembles in this svnagogue (consecrated in 1878). Although Iews had arrived with the First Fleet, worship did not commence until the 1820s. With its carved porch columns and wroughtiron gates, the Candelabra synagogue is perhaps in the Great the finest work of Synagogue Thomas Rowe, architect

of Sydney Hospital (see p113). The interior features a stunning panelled ceiling.

Sydney Town Hall **2**

483 George St. Map 4 E2. *Tel* (02) 9265 9333. George St routes. St. 8:30am–6pm Mon–Fri. public hols.

The steps of Sydney Town Hall have been a favourite meeting place since it opened in 1869. Walled burial grounds originally covered the site.

Game in progress on the giant chessboard in Hyde Park

Grand organ in Centennial Hall

It is a fine example of High Victorian architecture. The original architect, IH Wilson, died during its construction, as did several of the architects who followed. The vestibule an elegant salon with stained glass and a crystal chandelier. is the work of Albert Bond The clock tower was completed by the Bradbridge brothers in 1884. From 1888-9, other architects designed Centennial Hall, with its imposing 19th-century Grand Organ with over 8,500 pipes.

Some people believe this became Sydney's finest building by accident, as each architect strove to outdo similar buildings in Manchester and Liverpool. Today, it makes a good venue for concerts.

St Andrew's Cathedral **®**

Sydney Square, cnr George & Bathurst sts. Map 4 E3. Tel (02) 9265 1661.
George St routes Contact the cathedral for opening times.

While the foundation stone for the country's oldest cathedral was laid in 1819, the building was not consecrated until 1868. The Gothic Revival design, by Edmund Blacket, was inspired by York Minster in England. Inside are memorials to Sydney pioneers, a 1539 Bible and beads made from olive seeds collected in the Holy Land.

The southern wall includes stones from London's St Paul's Cathedral, Westminster Abbey and the House of Lords.

Australian Museum o

Model head of Tyrannosaurus rev

The Australian Museum, the nation's leading natural science museum, founded in 1827, was the first museum established and remains

the premier showcase of Australian natural history. The main building an impressive sandstone structure with a marble staircase, faces Hvde

Park Architect Mortimer Lewis was forced to resign his position when building costs began to far exceed the budget. Construction was completed in the 1860s by James Barnet. The collection provides a journey across Australia and the near Pacific, covering biology, and natural and cultural history. Australian Aboriginal traditions are celebrated in a community access space that is also used for dance and other performances every Sunday.

Museum Entrance The facade features massive Corintbian square

pillars or piers.

Chapman Mineral Collection .

Cuprite

Planet of Minerals

This section features a walkthrough recreation of an underground mine with a display of gems and minerals

Mesolite with green apophyllite

Education Centre

★ Indigenous Australians

From the Dreaming to the struggle for selfdetermination and land rights, this exhibit tells the stories of Australia's first peoples.

STAR EXHIBITS

- **★** Indigenous Australians
- **★** Kidspace
- ★ Search & Discover

MUSEUM GUIDE

Indigenous Australians and the Skeletons exhibition are on the ground floor. Mineral and rock exhibits are on Level 1. Birds and Insects are found on Level 2. along with Kidspace, Surviving Australia and Dinosaurs.

The Skeletons exhibition, on the ground floor, provides a different perspective on natural history.

entrance

doubled in ten years.

67.5 cm (261/2 in) wide

Non-exhibition space

96 SYDNEY

Street-by-Street: Darling Harbour

Darli

Carpentaria lightship, National Maritime Museum

Darling Harbour was New South Wales' bicentennial gift to itself. This imaginative urban redevelopment, close to the heart of Sydney, covers a 54-ha (133-acre) site that was once a busy industrial centre and international shipping terminal

catering for the developing local wool, grain, timber and coal trades. In 1984 the Darling Harbour Authority was formed to examine the area's commercial options. The resulting complex opened in 1988, complete with the Australian National Maritime Museum and Sydney Aquarium, two of the city's tourist highlights. Free outdoor entertainment, appealing to children in particular, is a regular feature, and there are many shops, waterside cafés and restaurants, as well as several major hotels overlooking the bay (www.darlingharbour.com.au).

Harbourside Complex offers restaurants and cafés with superb views over the water to the city skyline. There is also a wide range of speciality shops, selling unusual gifts and other items.

The Sydney Convention and Exhibition Centre complex presents an alternating range of international and local trade shows displaying everything from home decorating suggestions to bridal wear.

The Tidal Cascades sunken fountain was designed by Robert Woodward, also responsible for the El Alamein Fountain (see p120). The double spiral of water and paths replicates the circular shape of the Convention Centre.

STAR SIGHTS

- ★ Sydney Aquarium
- ★ Australian National Maritime Museum

The Chinese Garden of Friendship is a haven of peace and tranquillity in the heart of Sydney. Its landscaping, with winding pathways, waterfalls, lakes and pavilions, offers an insight into the rich culture of China.

Pyrmont Bridge

opened in 1902 to service the busy harbour. It is the world's oldest swingspan bridge and opens for vessels up to 14 m (46 ft) tall. The

monorail track above the walkway also opens up for even taller boats.

LOCATOR MAP
See Street Finder, maps 3 & 4

Swingspan supports for Pyrmont Bridge are sunk 10 m (33 ft) below the harbour floor. Star City Casino

★ Australian National Maritime Museum

Compelling exhibits detail the nation's seafaring history before and after European settlement **®**

_ The Vampire

destroyer (1959) is the largest in the vessel fleet moored outside the museum.

Wharf for harbour cruise departures

★ Sydney Aquarium

The aquatic life of Sydney Harbour, the open ocean and the Great Barrier Reef is displayed in massive tanks which can be seen from underwater walkways **6**

Cockle Bay Wharf is vibrant and colourful.

vibrant and colourful, and is an exciting food and entertainment precinct.

0 metres	100
0 yards	100
KEY	
Sı	uggested route

Sydney Aquarium & Wildlife World @

Aguarium Pier Darling Harbour Map 4 D2 Tel (02) 8251 7800 (Aquarium) (02) 9333 9288 (Wildlife World). Sydney Explorer. Darling Harbour. ☐ Town Hall. ☐ Darling Park. ☐ 9am—10pm daily (last adm 9pm), 👃 🗸 🐇 🗈 www.svdnevaguarium.com.au www.svdnevwildlifeworld.com.au

Located adjacent to each other on Darling Harbour are the fascinating Sydney Aquarium and Sydney Wildlife World.

The aquarium contains more than 12.000 animals from approximately 650 species. held in a series of re-created marine environments. For many visitors, the highlight is a walk "on the ocean floor", passing through two floating oceanaria with 165 m (541 ft) of acrylic underwater tunnels. These allow close observation of sharks, stingravs and schools of many types of fish. Other exhibits include

a Great Barrier Reef display a collection of sharks, and a Touch Pool, where visitors may touch marine invertebrates such as

sea urchins and tubeworms. Wildlife World offers an

Australian National Maritime

experience, with more than 100 native species in nine

different habitats. Highlights include the koala sanctuary

and the interactive bird show

Museum @

See nn100-1

King Street Wharf @

Lime St, between King and Erskine sts. Map 4 D1. 🗐 Darling Park. 🚉 Darling Harbour. 📻 🚻 💌 🕆 👃 www.ksw.com.au

Journalists from nearby newspaper offices and city workers flock to this harbourside venue which combines an aggressively modern glass and steel shrine to café society with a working wharf. Passengers arrive and

harbour cruises ferries water taxis and rivercats. The complex is flush A tang fish in the Great with bars that vie for the best views and restaurants

depart in style on

including Thai, Japanese, Italian and Modern Australian. Midway along the wharf is the Pumphouse boutique

Barrier Reef display

Night lights at King Street Wharf Darling Harbour

brewery with more than 50 beers, including several of their own creations. This is not just a party circuit, there are also residents here in low-rise apartments set back from the water

Chinese Garden 6

Darling Harbour, Map 4 D3. Tel (02) 9240 8888. Sydney Explorer. 🛱 Haymarket. 📥 Darling Harbour. 9:30am–5pm daily. Good Fri, 25 Dec. 🐼 👢 about 60 per cent. www.chinesegarden.com.au

Known as the Garden of Friendship, the Chinese Garden was built in 1984. It is a tranquil refuge from the city streets. The garden's design was a gift to Sydney from its Chinese sister city of Guangdong. The Dragon Wall is in the lower section beside the lake. It has glazed carvings of two dragons, one representing Guangdong province and the other the state of New South Wales. In the

Structuralist design of the Sydney Aguarium and Pier

Twin Pavilion in the Chinese Garden, decorated with carved flowers

centre of the wall, a carved pearl, symbolizing prosperity, is lifted by the waves. The lake is covered with lotus and water lilies for much of the year and a rock monster guards against evil. On the other side of the lake is the Twin Pavilion Waratahs (New South Wales' floral symbol) and flowering apricots are carved into its woodwork in Chinese style, and are also planted at its base.

A tea house at the top of the stairs in the Tea House Courtyard serves Chinese and Western light refreshments.

Powerhouse Museum

See pp102-3.

Paddy's Markets

Cnr Thomas & Hay sts, Haymarket. Map 4 D4. Tel 1300 361 589. Sydney Explorer. Paddy's Market. 9am-5pm Thu-Sun & public hols. 25 Apr, 25 Dec. & See also Shopping pp128-31. www.paddysmarkets.com.au

The Haymarket district, near Chinatown, is home to Paddy's Markets, Sydney's

oldest and best-known market It has been in this area, on a number of sites, since 1869 (with only one five-year absence). The origin of the name is uncertain but is believed to have come from

either the Chinese who originally supplied much of its produce, or the Irish who were among their main customers.

Once the shopping centre for the inner-city poor, Paddy's Markets is now an integral part

of the Market City Shopping Centre, which includes cutprice fashion outlet stores, an Asian food court and a cinema complex. Yet despite this transformation, the

familiar clamour, smells and chaotic bargainhunting atmosphere of the original marketplace remain. Every weekend the market is filled with up to 800 stalls selling everything from fresh produce to electrical products, homewares, leather goods, and pets, including rabbits, puppies and chickens.

Chinatown @

Dixon St Plaza, Sydney, Map 4 D4. ■ Havmarket.

Originally concentrated around Dixon and Hav streets Chinatown is now expanding to fill Sydney's Haymarket area, stretching as far west as Harris Street, south to Broadway and east to Castlereagh Street. It is close to the Sydney Entertainment Centre where some of the world's best-known rock and pop stars perform in concert and many indoor sporting events are held (see p142).

For years, Chinatown was little more than a run-down district at the edge of the city's produce markets, where many Chinese immigrants worked at traditional businesses Today Dixon Street its main thoroughfare has been spruced up to equal many of the other popular Chinatowns around the world. There are authentic-looking street lanterns and archways. and a new wave of Asian immigrants fills the now upmarket restaurants

Chinatown is a distinctive area and now home to a new wave of Sydney's

> Asian population and vibrant Chinese New Year celebrations. There are excellent greengrocers, traditional herbalists and butchers' shops with winddried ducks

Chinese food products in Chinatown hanging in their

windows. Asian jewellers, clothes shops and confectioners fill the arcades. There are also two Chineselanguage cinema complexes.

Traditional archway entrance to Chinatown in Dixon Street

Australian National Maritime Museum

1602 Willem Rlagu Celestial Globa

Bounded as it is by the sea. Australia's history is inextricably linked to maritime traditions. The museum displays material in a broad range of permanent and temporary thematic exhibits, many with inter-

active elements. As well as artifacts relating to the enduring Aboriginal maritime cultures, the exhibits

survey the history of European exploratory vovages in the Pacific, the arrival of convict ships. successive waves of migration, water sports and recreation, and naval life. Historic vessels on show by Philip Cox suggests both at the wharf include a flimsy Vietnamese refugee boat, sailing, fishing and pearling boats, a navy patrol boat and a World War II commando raider.

Museum Facade

The billowing steel roof design the surging sea and the sails of a ship.

Passengers

The model of the Orcades reflects the grace of 1950s liners. This display also charts harrowing sea voyages made by migrants and refugees. .

Eora - First People

traces the seafaring traditions of Aboriginal peoples and Torres Strait Islanders.

The Tasman

Light was used in a Tasmanian lighthouse.

* Navigators

This 1754 engraving of an East Indian sea creature is a European vision of the uncharted, exotic "great south".

★ Eora - First People

★ Watermarks

STAR EXHIBITS

★ HMAS Vampire

The Sirius anchor is from a 1790 wreck off Norfolk Island.

> Main entrance (sea level)

KEY TO FLOORPLAN

Navigators and Eora - First People

Passengers

Commerce Watermarks

Navy

Linked by the Sea: USA Gallery

Temporary exhibitions Non-exhibition space

The Navy exhibit

examines naval life in war and peace, as well as the history of colonial navies.

> Linked by the Sea honours enduring links between the US and Australia. American traders stopped off in Australia on their way to China.

n

E LIU

The museum's largest vessel

is the 1959 Royal Australian

Navy destroyer, whose

insignia is shown here.

Tours of "The Bat" are

accompanied by simu-

lated battle action sounds.

Commerce

This 1903 Painters' and Dockers' Union banner was carried by waterfront workers in marches. It shows the Niagara entering the dry dock at Cockatoo Island.

VISITORS' CHECKLIST

Darling Harbour. Map 3 C2. Tel 9298 3777. 443, Sydney Explorer. Town Hall. Harbourside. Pymont Bay Wharf. 9:30am-5pm daily. 52 Dec. Special exhibitions, destroyer, submarine and Endeavour).

MUSEUM GUIDE

The Watermarks, Navy and Linked by the Sea: USA Gallery exhibits are located on the main entrance level (sea level). The Eora – First People, Navigators, Passengers and Commerce sections are found on the first level.

Powerhouse Museum @

This former power station, completed in 1902 to provide power for Sydney's tramway system, was redesigned to cater for the

system, was redesigned to cater for the needs of an interactive, hands-on museum. Revamped, the Powerhouse opened in 1988.

Revamped, the Powerhouse opened in 1988. The early collection was held in the Garden Palace where the 1879 international exhibition of invention and industry from around the world was held. Few exhibits survived

Silver cricket trophy

trophy the devastating 1882 fire, and today's huge and ever-expanding collection was gathered after this disaster. The building's monumental scale provides an ideal context for the epic sweep of ideas encompassed within: everything from the realm of space and technology to the decorative and domestic arts. The museum emphasizes Australian innovations and achievements, celebrating both the extraordinary and the everyday.

What's It Like to Live in Space?

Level 2

Find out how astronauts live and work in space and experience weightlessness in the zero gravity space lab.

Soundhouse Studio

This is a state-of-the-art digital studio for the exploration of sound and music projects.

Cyberworlds: Computers and Connections

These toy robots are part of an exploration of the past, present and future of computers.

MUSEUM GUIDE

The museum is boused in two buildings: the former powerbouse and the Neville Wran building. There are over 20 exhibitions on four levels, descending from Level 4. The shop, entrance and main exhibits are on Level 3. Level 2 bas thematic exhibits. Level 1 bas displays on space, transport and computers.

Science & Technology

Non-exhibition space

BOTANIC GARDENS AND THE DOMAIN

his tranquil part of Sydney can seem a world away from the bustle of the city centre. It is rich in the remnants of Sydney's convict and colonial past: the site of the first farm and the boulevard-like Macquarie Street where the barracks hospital church and mint - bastions of civic power – are among the oldest surviving public build-Wooden angel, ings in Australia This street continues to assert its dominance today as the location of the state

government of New South Wales.

The Domain, an open, grassy space, was originally set aside by the colony's first governor for his private use. Today it is filled with ioggers and touch footballers sidestepping picnickers and sunbathers. In January, during the Festival of Sydney, it hosts free outdoor concerts. The Royal Botanic Gardens has for almost 200 years collected, grown.

St James' Church researched and conserved plants from Australia and the rest of the world. The result is a parkland of great diversity and beauty.

SIGHTS AT A GLANCE Historic Streets and Monuments **Buildings** Mrs Macquaries Chair 3 Conservatorium of Music 2 Parks and Gardens Hyde Park Barracks The Domain 6 Museum 1 Royal Botanic Gardens The Mint 10 DD106-7 **1** Parliament House 3 State Library of New South Wales 7 Sydney Hospital 9 Museums and Galleries Art Gallery of New South Wales pp 110-13 6 Churches **NACOUARIES** St James' Church 12 POINT Islands Fort Denison 4 Farm **GETTING THERE** Visit on foot, if possible, St James' and Martin Place train ROYAL BOTANIC stations are close to most of GARDENS the sights. The 311 bus from Circular Quay runs near the Art Gallery of NSW. The Sydney Explorer also stops at several sights. 0 metres 500 THE 6 0 yards 500 KEY Royal Botanic Gardens CityRail station

106 SYDNEY

Royal Botanic Gardens o

Statue in the Botanic Gardens

The Royal Botanic Gardens, a 30-ha (75-acre) oasis in the heart of the city, occupy a superb position, wrapped around Farm Cove at the harbour's edge. Established in 1816 as a series of pathways through shrubbery, they are the oldest scientific institution in the country and house an outstanding collection of plants from Australia and overseas. A living museum.

the gardens are also the site of the first farm in the fledgling

colony. Fountains, statues and monuments are today scattered throughout. The diversity is amazing,

there are thousands of trees, stands of bamboo

a cactus garden, a rainforest walk, one of the world's finest collections of palms, a herb garden and a garden containing rare and

LOCATOR MAP

See Street Finder, maps 1 & 2

Government

House (1897)

threatened plant species.

★ Palm Grove

Begun in 1862, this cool summer haven is one of the world's finest outdoor collections of palms. There are about 180 species in the grove.

Conservatorium of Music (see p108)

* Herb Garden

Herbs from around the world used for a wide variety of purposes – culinary, medicinal and aromatic – are on display here. A sensory fountain and a sundial modelled on the celestial sphere are also features.

0 metres	200
0 vards	200

★ Sydney Tropical Centre Two glasshouses contain tropical ecosystems in miniature. Native vegetation is displayed in the Pyramid, while the Arc holds plants not found locally, commonly known as exotics.

Conservatorium of

Macquarie St. Map 1 C3. Tel (02) 935 1 1222. ■ Sydney Explorer, Circular Quay routes. ■ 9am–5pm Mon–Fri, 9am–4pm Sat, public areas only. Phone for details of concerts. 艮 ■ public holidays, Easter Sat, 24 Dec–2 Jan. ■ phone 9351-1296 for details.

When it was finished in 1821. this striking castellated Colonial Gothic building was meant to be the stables and servants' quarters for Government House, but construction of the latter was delayed for almost 25 years. That stables should be built in so grand a style, and at such great cost, brought forth cries of outrage and led to bitter arguments between the architect. Francis Greenway (see to 169) and Governor Macquarie – and a decree that all future building plans be submitted to London.

Between 1908 and 1915
"Greenway's folly" underwent
a dramatic transformation. A
concert hall, roofed in grey
slate, was built on the central
courtyard and the building in
its entirety was converted for
the use of the new Sydney
Conservatorium of Music.

Recently added facilities include a café, which holds lunchtime concerts during the school term and an upper level with great harbour views. "The Con" continues to be a training ground for future musicians and a great place to visit.

Resting on the carved stone seat of Mrs Macquaries Chair

Mrs Macquaries Chair **3**

Mrs Macquaries Rd. Map 2 E2. Sydney Explorer, 111. &

The Scenic Mrs Macquaries Road winds alongside much of what is now the city's Roval Botanic Gardens,

stretching from Farm Cove to Woolloomooloo Bay and back again. The road was built in 1816 at the instigation of Elizabeth

admire the view on her daily stroll. Although today the outlook is much changed, it is just as arresting, taking in the broad sweep of the harbour with all its landmarks.

Rounding the cove to the west leads to Mrs Macquaries Point. These lawns are a popular picnic spot with Sydneysiders, particularly at sunset.

Fort Denison 4

Sydney Harbour. Map 2 E1. Tel (02) 9247 5033. Circular Quay.
Daily tours: for prices and times contact 9247 5033 or email cadman.cottage@environment.nsw. gov.au. 25 Dec. 78

First named Rock Island, this prominent, rocky outcrop in Sydney Harbour was also dubbed "Pinchgut". This was probably because of the meagre rations given to convicts who were confined there as punishment. It had a grim

history of incarceration in the early years of the colony.

In 1796, the convicted murderer Francis Morgan was hanged on the island in chains.

His body was left to rot on the gallows for three years as a warning to the other convicts.

Fort Denison in 1907

Between 1855 and 1857, the Martello tower (the only one in Australia), gun battery and barracks that now occupy the island were built as part of Sydney's defences. The site was renamed after the governor of the time. The gun, still fired at 1pm each day, helped mariners to set their ships' chronometers accurately.

Today the island is the perfect setting for watching the many harbour activities, such as the New Year fireworks displays (see p41). To explore Fort Denison, book one of the tours from Cadman's Cottage.

Art Gallery of New South Wales 9

See pp110-11.

Conservatorium of Music at the edge of the Royal Botanic Gardens

The Domain 6

Art Gallery Rd. Map 1 C4. Sydney Explorer, 111, 411, &

The tens of thousands of people who swarm to the January concerts and other Festival of Sydney events in The Domain are part of a long-standing tradition. They come equipped with picnic baskets and blankets to enjoy the ongoing entertainment.

Once the governor's private park, this extensive space is now public and has long been a rallying point for crowds of Sydneysiders whenever emotive issues of public importance have arisen. These have included the attempt in 1916 to introduce military conscription and the sudden dismissal of the elected federal government by the then governorgeneral in 1975

From the 1890s, part of The Domain was also used as the Sydney version of "Speakers' Corner". Today, you are more likely to see joggers or office workers playing touch football in their lunch hours, or simply enjoying the shade.

Harbour view from The Domain

State Library of New South Wales •

Macquarie St. Map 4 F1. Tel (02) 9273 1414. Sydney Explorer, Elizabeth St routes. 9am-9pm Mon-Fri, 11am-5pm Sat & Sun. most public hols, Mitchell Library closed Sun. 🕹 🎉 💻 📋 www.sl.nsw.gov.au

The state library is housed in two separate buildings connected by a passageway and a glass bridge. The older building, the Mitchell Library

Mosaic replica of the Tasman Map, State Library of New South Wales

wing (1910), is a majestic sandstone edifice facing the Royal Botanic Gardens (see pp106-7). Huge stone columns supporting a vaulted ceiling frame the impressive vestibule. On the vestibule floor is a mosaic replica of an old map illustrating the two vovages made to Australia by Dutch navigator Abel Tasman in the 1640s (see p49). The two ships of the first voyage are shown off the south coast. the two from the second vovage are seen to the northwest. The original Tasman Map is held in the Mitchell Library as part of its collection of historic Australian paintings, books, documents and pictorial records.

reading room, with its huge skylight and oak panelling, is just beyond the main vestibule. There is also an attractive contemporary structure that faces Macquarie Street (see pp114-15). This area houses the State Reference Library. Beyond the Mitchell wing is the Dixson Gallery, housing cultural and histor-

The Mitchell wing's vast

facing Macquarie Street, is a statue of the explorer Matthew celestial globe. Flinders, who first **Parliament House** ventured into central Australia (see pp52-3). On the windowsill behind him is a statue of his travelling companion, his cat, Trim.

ical exhibitions which

change regularly. Outside the library,

Parliament House

Macquarie St. Map 4 F1. Tel (02) 9230 2111. Svdnev Explorer, Elizabeth St routes. 🖨 Martin Place. 🔘 9:30am–4:30pm Mon–Fri. public hols. (4) (02) 9230 3444 to book. www.parliament.nsw.gov.au

The central section of this building, which houses the State Parliament, is part of the original Sydney Hospital built from 1811-16 (see p113). It has been a seat of government since 1829 when the newly appointed Legislative Council first held meetings here. The building was extended twice during the 19th century and again during the 1970s and 1980s. The current building contains the chambers for both houses of state parliament, as well as parliamentary offices.

Parliamentary memorabilia is on view in the Jubilee

> Room, as are displays showing Parliament House's development and the legislative

history of the state. The corrugated iron building with a cast-iron facade tacked on at the southern end was a prefabricated kit from England. In 1856, this dismantled kit became the cham-

ber for the new Legislative Council. Its packing cases were used to line the chamber; the rough timber can still be seen.

Malby's

Art Gallery of New South Wales 6

Lower Level 3

Established in 1874, the art gallery has occupied its present imposing building since 1897. Designed by the Colonial Architect WL Vernon, the gallery doubled in size following 1988 building extensions. Two equestrian bronzes – *The Offerings of Peace* and *The Offerings of War* – greet the visitor on entry. The gallery itself houses some of the finest works of art in Australia, with permanent collections of Australian, Aboriginal, European, Asian and Contemporary art. The Yiribana Gallery is the largest in the world to exclusively exhibit Aboriginal and Torres Strait Islander art and culture. Free guided tours take place daily, covering Aboriginal art, highlights of the collection or major exhibitions.

Mars and the Vestal Virgin (1638)

This oil on canvas by Parisian painter Jacques Blanchard (1600–38) depicts Mars's encounter with a Vestal Virgin, who subsequently gave birth to Romulus and Remus, founders of Rome.

Sunbaker (1937)

Max Dupain's iconic, almost abstract, Australian photograph of bedonism and sun worship uses clean lines, strong light, and geometric form. The image's power lies in its simplicity.

Sofala (1947)

Russell Drysdale's visions of Australia show "gbost" towns laid waste by devastating natural forces such as drought.

STAR EXHIBITS

- ★ The Golden Fleece by Tom Roberts
- ★ Tutini's Grave Posts

GALLERY GUIDE

There are five levels. The Upper Level has the Rudy Komon Gallery for temporary exhibitions, which are also held on Lower Level 1. The Ground Level has European and Australian works, 20th-century European prints are on Lower Level 2 and the Yiribana Aboriginal Gallery is on Lower Level 3.

Ground Level

The sandstone entrance was added in 1909.

★ The Golden Fleece (1894)
This work by Tom Roberts portrays the vanished tradition of manual shearing, and captures the heroic quality of the men.

Yiribana Aboriginal Gallery

Temporary exhibition space

Non-exhibition space

Exploring the Art Gallery's Collection

The gallery's early focus was on Australian and British art, and these areas remain part of its greatest strength. Aboriginal art began to be added to the collection during the 1940s, with strong acquisition programmes in more recent decades, augmented by important collections of Asian and contemporary art, as well as photography. The gallery stages major temporary exhibitions, and the annual Archibald, Wynne and Sulman prizes always entertain and usually stir controversy.

Grace Cossington Smith's The Curve of the Bridge (1928–9)

AUSTRALIAN ART

Among the most important colonial works is John Glover's Natives on the Ouse River, Van Diemen's Land (1838), an image of doomed Tasmanian Aborigines. The old wing holds paintings from the Heidelberg school of Australian Impressionism. Departure of the Orient – Circular Quay (1888) by Charles Conder and Tom Roberts's The Golden Fleece (1894) hang near the equally iconic Fire's On (1891) by Arthur Streeton.

Australia was slow to take up Modernism. *Implement Blue* (1927) by Margaret Preston is an emphatic statement of its period. Some of Sidney Nolan's most powerful paintings exploiting myths and landscapes of Australia include *Hare in a Trap* (1946) and *Central Australia* (1950). There are also fine holdings of William Dobell, Russell Drysdale, Grace Cossington Smith and Brett Whiteley (see p.34).

YIRIBANA ABORIGINAL

This gallery opened in 1994 and exhibits works by Aboriginal and Torres Strait Islanders. The name Yiribana implies a multiplicity of directions, reflecting the diversity of a collection representing artists from many different communities, including Emily Kam Ngwarray, John Mawurndjul and Pedro Wonaeamirri. Most of the works were produced after 1945 yet depict stories dating back thousands of years.

The gallery received an important gift of 24 paintings on bark and works on paper from the Commonwealth Government's 1948 expedition to Arnhem Land. Between 1959 and 1962 more works and a set of Pukumani grave posts were also acquired.

Brett Whiteley's vivid The Balcony (2) from 1975

Kirchner painting from 1913

FUROPEAN ART

Among the Old Masters are some significant Italian works. Hogarth, Turner and Joshua Reynolds are represented, as are Neo-Classical works such as *The Visit of the Queen of Sheba to King Solomon* (1884–90) by Edward Poynter. *Chaucer at the Court of Edward III* (1845–51) by Ford Madox Brown is the most commanding Pre-Raphaelite painting.

Impressionists and Post-Impressionists are represented by Pissarro, Cézanne and Monet, as well as Bonnard, Kandinsky and Braque. Old Woman in Ermine (1946) by Max Beckmann and Three Bathers (1913) by Ernst Ludwig Kirchner are strong examples of German Expressionism. The gallery's first Picasso, Nude in a Rocking Chair (1956), was bought in 1981.

PHOTOGRAPHY

There are 4,500 photographs in the collection, celebrating the extraordinary diversity of the medium. The majority are Australian and half date from 1980 onwards. Major holdings of a wide variety of artists include Micky Allan, Mark Johnson, Max Pam, Lewis Morley, Tracey Moffatt and Bill Henson. Australian Pictorialism, as represented by Harold Cazneaux, is also a particular strength, as is the Modernism and postwar photodocumentary of artists such as Olive Cotton and Max Dupain.

ASIAN ART

The Asian collections offer one of the largest pan-Asian displays of art in the southern hemisphere, including exquisite calligraphy, traditional and modern paintings, textiles, porcelain and an extraordinary legacy of Buddhist art. The galleries occupy two levels; the lower level displays the art of East Asia – China, Korea and Japan; the upper level displays the art of South and South-East Asia and changing temporary exhibitions.

PRINTS AND DRAWINGS

This collection represents the European tradition from the High Renaissance to the 19th and 20th centuries, with work by Rembrandt, Constable, William Blake, Edvard Munch and Egon Schiele. A strong bias towards Sydney artists of the past 100 years has resulted in an exceptional gathering of work by Thea Proctor, Norman and Lionel Lindsay and Lloyd Rees.

Egon Schiele's Poster for the Vienna Secession (1918)

CONTEMPORARY ART

The changing displays highlight a comprehensive range of themes such as body and performance art, new approaches to landscape, pop culture and video installations. Australian artists such as Bill Henson, Patricia Piccinini, Susan Norrie and Mike Parr exhibit alongside international artists like Doris Salcedo and Anselm Kiefer.

Il Porcellino, the bronze boar in front of Sydney Hospital

Sydney Hospital 9

Macquarie St. **Map** 1 C4. **Tel** (02) 9382 7111. Sydney Explorer, Elizabeth St routes. daily. for tours.

This imposing collection of Victorian sandstone buildings stands on the site of what was once the central section of the original convict-built Sydney Hospital. It was known locally as the Rum Hospital because the builders were paid by being allowed to import rum for resale. Both the north and south wings of the Rum Hospital survive as Parliament House (see p109) and the Sydney Mint. The central wing was demolished in 1879 and the new hospital, which is still operational, was completed in 1894.

The Classical Revival building boasts a Baroque staircase and elegant stained-glass windows in its central hall. Florence Nightingale approved the design of the 1867 nurses wing. In the inner courtyard, there is a brightly coloured Art Deco fountain (1907). somewhat out of place among the surrounding heavy stonework.

At the front of the hospital sits a bronze boar called *Il Porcellimo*. It is a replica of a 17th-century fountain in Florence's Mercato Nuovo. Donated in 1968 by an Italian woman whose relatives had worked at the hospital, the statue is an

enduring symbol of the friendship between Italy and Australia. Like his Florentine counterpart, *Il Porcellino* is supposed to bring good luck to all those who rub his snout. Coins tossed in the pool at his feet for luck and fortune are collected for the hospital.

The Mint @

10 Macquarie St. **Map** 1 C5. **Tel** (02) 8239 2288. Sydney Explorer, Elizabeth St routes. 9am-5pm Mon-Fri. Good Fri, 25 Dec. Good Fri, 25 Dec. Ground floor only. www.hht.net.au

The gold rushes of the mid-19th century transformed colonial Australia (see pp54–5). The Sydney Mint opened in 1854 in the south wing of the Rum Hospital in order to turn recently discovered gold into

bullion and currency. This was the first branch of the Royal Mint to be established outside London, but it was closed in 1927 as it was no longer competitive with the mints in Melbourne (see p387) and Perth (see p305). The Georgian building then went into decline after it was converted into gov-

Stained glass at Sydney Hospital

ernment offices. The Mint's artefacts are now in the Powerhouse Museum (see pp102–3). The head office of the Historic Houses Trust of NSW is now located here and you can look through the front part of the building.

Hyde Park Barracks

Queens Square, Macquarie St. Map 1 C5. Tel (02) 8239 2311. St James, Martin Place. 9:30am-5pm daily. Good Fri, 25 Dec. Sg ground floor only. on request.

Described by Governor Macquarie as "spacious" and "well-aired", the beautifully proportioned barracks are the work of Francis Greenway and are considered his masterpiece (see p169). They were completed in 1819 by convict labour and designed to house 600 convicts. Until that time convicts had been forced to find their own lodgings after their day's work. Subsequently, the building

Replica convict hammocks on the third floor of Hyde Park Barracks

then housed, in turn, young Irish orphans and single female immigrants, before it later became courts and legal offices. Refurbished in 1990, the barracks reopened as a museum on the history of the site and its occupants. The displays include a room reconstructed as convict quarters of the 1820s, as well as pictures, models and artifacts. Many of the objects recovered during archaeological digs at the site and now on display survived because they had been dragged away by rats to their nests; today the rodents are acknowledged as valuable agents of preservation.

The Greenway Gallery on the first floor holds varied exhibitions on history and culture. Elsewhere, the Barracks Café, which incorporates the original cell area, offers views of the courtyard, today cool and attractive but in the past the scene of brutal convict floggings.

MACQUARIE STREET

Described in the 1860s as one of the gloomiest streets in Sydney, this could now claim to be the most elegant. Open to the harbour breezes and the greenery of The Domain, a stroll down this tree-lined street is a pleasant way to view the architectural heritage of Sydney.

This wing of the library was built in 1988 and connected to the old section by a elass walkway.

1. STATE LIBRARY OF NSW (1906–41)

The roof of The Mint has now been completely restored to replicate the original wooden shingles in casuarina (she-oak).

2. PARLIAMENT HOUSE (1811–16)

The Mint, like its twin, Parliament House, bas an unusual doublecolonnaded, two-storeyed veranda.

Hyde Park Barracks Café

St James' Church @

This fine Georgian building, constructed by convict labour, was originally designed as a courthouse in 1819. The architect. Francis Greenway. had to build a church instead when plans to construct a cathedral on George Street were abandoned. Greenway designed a simple vet elegant church. Consecrated in 1824, it is the city's oldest church. Many additions were carried out, including designs by John Verge in which the pulpit faced the high-rent pews, while convicts and the military sat

directly behind the preacher where the service was inaudible. A Children's Chapel was created in 1929. Prominent members of early 19th-century society, many of whom died violently, are honoured with marble tablets. These tell the stories of luckless explorers, the governor's wife dashed to her death from her carriage, and shipwreck victims.

Detail from the Children's Chapel mural in the St James' Church crypt

3. SYDNEY HOSPITAL (1868-94)

5. HYDE PARK BARRACKS MUSEUM (1817-19)

6. LAND TITLES OFFICE (1908-13)

7. ST JAMES' (1820)

The front entrance to a lovingly restored Victorian terrace house in Paddington

SIGHTS AT A GLANCE

Historic Streets and Buildings

Darlinghurst Court House **7** Elizabeth Bay House **3**

The Entertainment Quarter 6

Five Ways

Juniper Hall

To the state of t

Old Gaol, Darlinghurst 6

Paddington Street 14

Paddington Town Hall 11
Paddington Village 9
Victoria Barracks 12

Victoria Street 2

Parks and Gardens

Beare Park 4
Centennial Park 45

Museums and Galleries

Sydney Jewish Museum 5

Monuments

El Alamein Fountain 1

Markets

Paddington Markets 13

KINGS CROSS, DARLINGHURST AND PADDINGTON

vdney's Kings Cross and Darlinghurst districts are still remembered for their 1920s gangland associations However both areas are now cosmopolitan and densely populated parts of

the city. Kings Cross has a thriving café society, in spite of the nearby red light district. Darlinghurst comes into its own every March, during the

Del Rio (see p119)

flambovant Gav and Lesbian Mardi Gras parade. The Victorian terraces of Paddington are still admired for their wrought-iron "lace" verandas. Paddington is also famed for its fine restaurants

galleries and antiques shops. On Saturdays, people flock to Paddington Markets, spilling out into the pubs and cafés of the surrounding area.

Street-by-Street: Potts Point

Beare Park fountain detail

The substantial Victorian houses filling the streets of this old suburb are excellent examples of the 19th-century concern with architectural harmony. New building projects were designed to enhance rather than contradict the surrounding buildings and general streetscape. Monumental

structures and fine details of moulded stuccoed parapets. cornices and friezes, even the spandrels in herringbone pattern, are all integral parts of a grand suburban plan. (This plan included an 1831 order that all houses cost at least £1,000.) Cool, dark verandas extend the street's green canopy of shade, leaving an impression of cold drinks enjoyed on summer days in fine Victorian style.

The McElhone Stairs were preceded by a wooden ladder that linked Woolloomooloo Hill as Kings Cross was known, to the estate far below

GREEN ANOW.

* Victoria Street

From 1972-4, residents of this historic street fought a sometimes violent hattle against developers wanting to build high-rise towers, motels and blocks of flats 2

These villas, from the Georgian and Victorian eras, can be broadly labelled as Classical Revival and are fronted by leafy gardens.

Horderns Stairs

Werrington.

a mostly serious and streamlined building, also has flambovant Art Deco detailing which is now hidden under brown paint.

STAR SIGHTS

- ★ Elizabeth Bay House
- ★ Victoria Street

El Alamein Fountain, commemorating the World War II battle

El Alamein Fountain 1

Fitzroy Gardens, Macleay St, Potts Point. **Map** 2 E5. 222, 311.

This dandelion of a fountain in the heart of the Kings Cross district has a reputation for working so spasmodically that passers-by often murmur facetiously, "He loves me, he loves me not." Built in 1961, it commemorates the Australian army's role in the siege of Tobruk, Libya, and the battle of El Alamein in Egypt during World War II. At night, when it is brilliantly lit, the fountain looks surprisingly ethereal.

Victoria Street 2

Potts Point. **Map** 5 B2. **311**, 324, 325, 389.

At the Potts Point end, this street of 19th-century terrace houses, interspersed with a few incongruous-looking high-rise blocks, is, by inner-city standards, almost a boulevard. The gracious street you see today was once at the centre of a bitterly fought conservation struggle, one which almost certainly cost the life of a prominent heritage campaigner.

In the early 1970s, many residents, backed by the "green bans" put in place by the Builders' Labourers Federation of New South Wales, fought to prevent demolition of old buildings for high-rise

development. Juanita Nielsen, heiress and publisher of a local newspaper, vigorously took up the conservation battle. On 4 July 1975, she disappeared without trace. An inquest into her disappearance returned an open verdict.

As a result of the actions of the union and residents, most of Victoria Street's superb old buildings still stand. Ironically, they are now occupied not by the low-income residents who fought to save them, but by the well-off professionals who eventually displaced them.

Elizabeth Bay House **3**

7 Onslow Ave, Elizabeth Bay. Map 2 F5. Tel (02) 9356 3022. ■ Sydney Explorer, 311. ○ 10am-4:30pm Tue-Sun. ● Good Fri, 25 Dec. ◎ ☑ 《 groundfloor www.hht.net.au

Elizabeth Bay House contains the finest colonial interior on display in Australia. It is a potent expression of how

the depression of the 1840s cut short the 1830s' prosperous optimism. Designed in Greek Revival style by John Verge,

it was built for Colonial Secretary Alexander Macleay, from 1835–39. The oval saloon with its dome and cantilevered staircase is recognized

as Verge's masterpiece.

The exterior is less satisfactory, as the intended colonnade and portico were not finished owing to a crisis in Macleay's financial affairs. The present portico dates from 1893. The interior is furnished to reflect Macleay's occupancy from 1839–45, and is based on inventories drawn up in 1845 for the transfer of the house and contents to his son, William Sharp. He took the house in return for paying off his father's debts, leading to a rift that was never resolved.

Macleay's original 22-ha (55-acre) land grant was subdivided for flats and villas from the 1880s to 1927. In the 1940s, the house itself was divided into 15 flats. In 1942, the artist Donald Friend saw the ferry *Kuttabul* hit by a torpedo from a Japanese midget submarine from his flat's balcony.

The house was restored and opened as a museum in 1977. It is a property of the Historic Houses Trust of NSW.

The sweeping staircase under the oval dome. Elizabeth Bay House

Beare Park 4

Ithaca Rd, Elizabeth Bay. **Map** 2 F5. **311**, 350.

Originally a part of the Macleay Estate, Beare Park is now encircled by a jumble of apartment blocks.

A refuge from hectic Kings Cross, it is one of only a few parks serving a populated area. Shaped like a natural amphitheatre, the park has glorious views of Elizabeth Bay.

The family home of JC Williamson, a famous theatrical entrepreneur who came to Australia from America in the 1870s, formerly stood at the eastern extremity of the park.

Juanita

Nielsen

Star of David in the lobby of the Sydney Jewish Museum

Sydney Jewish Museum 6

Sixteen Jewish convicts were on the First Fleet, and many more were to be transported before the end of the convict era. As with other convicts, most would endure and some would thrive, seizing all the opportunities the colony had to offer.

The Sydney Jewish Museum relates stories of Australian Jewry within the context of the Holocaust. The ground floor display explores presentday Jewish traditions and culture within Australia. Ascending the stairs to the mezzanine levels 1–6, the visitor passes through chronological and thematic exhibitions which unravel the tragic history of the Holocaust.

From Hitler's rise to power and *Kristallnacht*, through the evacuation of the ghettos and the Final Solution, to the ultimate liberation of the infamous death camps and Nuremberg Trials, the harrowing events are graphically documented. This horrific period is recalled using photographs and relics, some exhumed from mass graves, as well as audiovisual exhibits and oral testimonies.

Holocaust survivors act as guides and their presence, bearing witness to the recorded events, lends considerable power and moving authenticity to the exhibits in the museum.

Old Gaol, Darlinghurst 6

Cnr Burton & Forbes sts, Darlinghurst. **Map** 5 A2. *Tel* (02) 9339 8744. 378, 380, 382, 389. 9am–5pm *Mon–Fri.* public hols.

Originally known as the Woolloomooloo Stockade and later as Darlinghurst Gaol, this complex is now the National Art School. It was constructed over a 20-year period from 1822.

Surrounded by walls almost 7 m (23 ft) high, the cell blocks radiate from a central roundhouse. The jail is built of stone

quarried on the site by convicts which was then chiselled by them into blocks.

No fewer than 67 people were executed here between 1841 and 1908. Perhaps the most notorious hangman was Alexander "The Strangler" Green, after whom Green Park, outside the jail, is thought to have been named. Green lived near the park until public hostility forced him to live in relative safety inside the jail.

Some of Australia's most noted artists, including Frank Hodgkinson, Jon Molvig and William Dobell, trained or taught at the art school which was established here in 1921.

The former Governor's house, Old Gaol, Darlinghurst

Darlinghurst Court House **2**

Forbes St, Darlinghurst. **Map** 5 A2. **Tel** (02) 9368 2947. 378, 380, 382. Feb-Dec: 10am-4pm Mon-Fri. Jan, mid-Dec, public hols. **E** groups only.

A butting the grim old gaol, to which it is connected by undergronahiund passages, and facing tawdry Taylors Square, this unlikely gem of Greek Revival architecture was begun in 1835 by colonial architect Mortimer Lewis. He was only responsible for the central block of the main building with its six-columned Doric portico with Greek embellishments. The side wings were not added until the 1880s.

The Court House is still used by the state's Supreme Court, mainly for criminal cases, and these are open to the public.

Beare Park, a quiet inner-city park with harbour views

Street-by-Street: Paddington

Paddington began to flourish in the 1840s, when the decision was made to build the Victoria Barracks. At the time much of it was "the most wild looking place... barren sandhills with patches of scrub, hills and hollows galore."

The area began to fill rapidly, as owner

builders bought into the area and built rows of terrace houses, many very narrow because Victorian finial of the lack of building regulations. After the Depression, most of the district was

threatened with demolition, but was saved and restored by the large influx of postwar migrants.

★ Five Ways

GTENMORE

This shopping bub was established in the late 19th century on the busy Glenmore roadway trodden out by bullocks

SROUGHTON

STREET

Duxford Street's terrace houses in toning pale shades constitute an ideal of town planning: the Victorians preferred houses in a row to have a pleasingly uniform aspect.

"Gingerbread"
houses can be
seen in Broughton
and Union streets.
With their steeply
pitched gables and
fretwork bargeboards, they are
typical of the rustic
Gothic Picturesque
architectural style.

The London Tavern opened for business in 1875, making it the suburb's oldest pub. Like many of the pubs and delicatessens in this well-serviced suburb, it stands at the end of a row of terraces.

STAR SIGHTS

- ★ Five Ways
- ★ Paddington Street

LOCATOR MAP
See Street Finder, maps 5 & 6

ADDINGTON

0 metres

0 yards

Warwick, built in the 1860s, is a minor castle lying at the end of a row of humble terraces. Its turrets, battlements and assorted decorations, in a style somewhat fancifully described as "King Arthur", even adorn the garages at the rear.

Windsor Street's terrace houses are, in some cases, a mere 4.5 m (15 ft) wide.

Street-making in Paddington's early days was often an expensive and complicated business. A cascade of water was dammed to build Cascade Street.

★ Paddington Street

Under the established plane trees, some of Paddington's finest Victorian terraces exemplify the building boom of 1860–90. Over 30 years, 3,800 houses were built in the suburb

Pretty cast-iron balcony, the typical architecture of Paddington

Five Ways ®

Cnr Glenmore Rd & Heeley St. **Map** 5 C3. **389**.

At this picturesque intersection, where three streets cross on Glenmore Road, a shopping hub developed by the tramline that ran from the city to Bondi Beach (see p126). On the five corners stand 19th-and early 20th-century shops, one now a restaurant.

Much of the architecture in Paddington features decorative cast-iron "lacework" balconies, using mixed Victorian and Classical Revival styles. Streets lined with pretty houses make this one of Svdnev's most desirable areas.

Paddington Village **9**

Cnr Gipps & Shadforth sts. **Map** 5 C3. **5** *378, 380, 382.*

Paddington began its life as a working-class suburb of Sydney. The community mainly consisted of the carpenters, quarrymen and stonemasons who supervised the convict gangs that built the Victoria Barracks in the 1840s.

The 19th-century artisans and their families occupied a tight huddle of spartan houses crowded into the area's narrow streets. A few of these houses still remain. Like the barracks, these dwellings and surrounding shops and hotels were built of locally quarried stone.

The terraces of Paddington Village are now a popular address with young, up-andcoming Sydneysiders.

Juniper Hall **o**

250 Oxford St. **Map** 5 C3. **378**, 380, 382. **closed to the**

🚃 378, 380, 382. 🥘 closed to the public.

The emancipist gin distiller Robert Cooper built this superb example of colonial Georgian architecture for his third wife, Sarah. He named it after the main ingredient of the gin that made his fortune.

Completed in 1824, the two-storey home is the oldest dwelling still standing in Paddington. It is probably also the largest and most extravagant house ever built in the suburb. It had to be: Cooper already had 14 children when he declared that Sarah would have the finest house in Sydney. Once resident in the new house, he subsequently fathered 14 more.

Juniper Hall was saved from demolition in the mid-1980s and has been restored. Now under the auspices of the National Trust, the building is used as private offices.

Paddington Town Hall **a**

Cnr Oxford St & Oatley Rd.

Map 5 C3. 378, 380, 382.

10am-4pm Mon-Fri.

public hols.

Paddington Town Hall was completed in 1891. A design competition was won by local architect JE Kemp. The Classical Revival building still dominates the area.

No longer a centre of local government, the building now houses a cinema, library and a large ballroom.

Paddington Town Hall

entrance to Victoria Barracks

Victoria Barracks @

Oxford St. Map 5 B3. *Tel* (02) 9339 3330. ■ 378, 380, 382. Museum ☐ 10am—12:30pm Thu; 10am—3:45pm Sun. ◎ 20n. ◎ 20 Dec. ② Parade & tour: 10am Thu (phone 9339 3170 to book)

Victoria Barracks is the largest and best-preserved group of late Georgian architecture in Australia, covering almost 12 ha (30 acres). They are widely considered to be one of the best examples of a military barracks in the world.

Designed by the colonial engineer Lieutenant Colonel George Barney, the barracks were built between 1841 and 1848 using local sandstone quarried by convict labour. Originally intended to house 800 men, they have been in continuous use ever since and still operate as a centre of military administration.

The main block is 225 m (740 ft) long and has symmetrical two-storey wings with cast-iron verandas flanking a central archway. The perimeter walls have foundations 10 m (40 ft) deep in places. A former gaol block now houses a military museum. The tour leaves with military precision at 10am on Thursdays.

Paddington Markets **©**

395 Oxford St. **Map** 6 D4. **Tel** (02) 9331 2923. ■ 378, 380, 382. ☐ 10am-4pm Sat. ■ 25 Dec. ₺ See **Shopping** p133. www.paddingtommarkets.com.au

This market, which began in 1973 as Paddington Bazaar, takes place every Saturday, come rain or shine, in the grounds of Paddington Village Uniting Church, It is probably the most colourful in Sydney a place to meet and be seen. as much as to shop Stallholders come from all over the world and young designers, hoping to launch their careers, display their wares. Other offerings are iewellery. pottery and other arts and crafts, as well as new and second-hand clothing. Whatever you are looking for you are more than likely to find it here.

Paddington Street terrace house

Paddington Street @

Map 6 D3. 🚃 378, 380, 382.

With its huge plane trees shading the road and fine terrace houses on each side, Paddington Street is one of the oldest and loveliest of the suburb's streets.

Paddington grew rapidly as a commuter suburb in the late 19th century and most of the terraces were built for renting to Sydney's artisans. They were decorated with iron lace, Grecian-style friezes, worked parapets and cornices, pilasters and scrolls.

By the 1900s, the terraces became unfashionable and people moved out to newly emerging "garden suburbs". In the 1960s, however, their architectural appeal came to be appreciated again and the area was reborn.

Paddington Street now has a chic atmosphere where small art galleries operate out of quaint and grand shopfronts.

Centennial Park 6

Map 6 E5.Tel (02) 9339 6699.

☐ Clovelly, Coogee, Maroubra,
Bronte, Randwick, City, Bondi Beach
& Bondi Junction routes, Bondi
Explorer Bus. ☐ permanently, but
cars permitted only between sunrise
and sunset. ☐ ☐

☐ upon request.

www centennialparklands com au

Entering this 220-ha (544acre) park through one of its sandstone and wrought-iron gates, the visitor may wonder how such an extensive and idvllic place has survived so close to the centre of the city. Formerly a common Centennial Park was dedicated "to the enjoyment of the people of New South Wales forever" in 1888 as part of the centenary of the foundation of the colony. On 1 January 1901, 100,000 people gathered here to witness the Commonwealth of Australia come into being, when the first Australian federal ministry was sworn in by the first governor-general (see p56).

The park boasts landscaped lawns, a rose garden, statues and a coordinated series of walks. Once the source of the city's water supply, the swamps are home to many species of waterbirds. Picnickers, painters, runners, cyclists, skaters and horseriders all share this vast park. Equipment hire is available, as well as barbecues and a scenic café and restaurant. An adjacent golf course with a large driving range, and tennis courts offer even more sporting opportunities.

The Entertainment Quarter **6**

Lang Rd, Moore Park. *Tel* 8117 6700. **Map** 5 C5. 339, 355. *many retail shops open 10am–10pm.* www.eqmoorepark.com.au

There is a vibrant atmosphere in the Entertainment Quarter, which is located next door to the working studios that produced some very famous movies, such as *The Matrix* and *Moulin Rouse*.

There are 16 cinema screens where you can watch the latest movies, and at the La Premiere cinema vou can eniov vour movie with wine and cheese, sitting on comfortable sofas. There are four liveentertainment venues which regularly feature the latest local and international acts. You can also enjoy bungy trampolining, bowling or seasonal ice-skating and children love the play areas. There are many restaurants. cafés and bars offering a range of snacks, meals and drinks.

Every Wednesday you can savour the fresh produce at the Farmers Market. More than 100 stalls feature regional products, with many offering free tastings.

The weekend market consists of the Farmers Market on Saturday and the merchandise market, with its eclectic range of stalls, on Sunday. Shops are open until late every day, and there is a good selection of products. There is plenty of undercover parking and the Entertainment Quarter is a pleasant stroll from the Paddington end of Oxford Street.

The lush green expanse of Centennial Park

Further Afield

Beyond Sydney's inner city, around the harbour shores, are picturesque suburbs, secluded beaches and historic sights. Taronga Zoo, just a short ferry ride from the city, shelters 400 animal species. To the north is the beautiful landscape of Ku-ring-gai Chase National Park. Manly is the city's northern playground, while Bondi is its eastern counterpart. Further west at Parramatta are sites that recall and evoke the first days of European settlement.

10 km = 6 miles

Ku-ring-gai Chase National Park •

McCarrs Creek Rd, Church Point. Kalkari Discovery Centre (02) 9472 9300. 10am-4pm Mon-Fri, 10am-5pm Sat-Sun. 25 Dec.

Ku-ring-gai Chase National Park lies on Sydney's northernmost outskirts, 30 km (19 miles) from the city, and covers 15.000 ha (37.000 acres). It is bounded to the north by Broken Bay, at the mouth of the Hawkesbury River, with its eroded valleys formed during the last Ice Age. Sparkling waterways and golden beaches are set against the backdrop of the national park. Picnicking, bushwalking, surfing, boating and windsurfing are popular with visitors.

The Hawkesbury River curls around an ancient sand stone landscape rich in Aboriginal rock art. The national park has literally hundreds of Aboriginal art sites, the most common being rock engravings thought to be 2,000 years old. They include whales up to 8 m (26 ft) long, sharks, wallabies and echidnas, as well as ancestral spirits.

Manly 2

Manly. Oceanworld Manly
West Esplanade. Tel (02) 8251 7877.

10am−5:30pm daily. 25 Dec.

www.oceanworld.com.au

If asked to suggest a single excursion outside the city, most Sydneysiders would nominate the 11-km (7-mile) ferry ride from Circular Quay to Manly. This narrow stretch of land lying between the harbour and the ocean was named by Governor Phillip, even before the township of

Brass band playing on The Corso, Manly's esplanade

SIGHTS AT A GLANCE

Ku-ring-gai Chase National Park 1 Manly 2 Parramatta 6

Bondi Beach

Manly **2**Parramatta **6**Sydney Olympic Park **5**Taronga Zoo **3**

Central Sydney
Greater Sydney

Metroad (city) route
Hlghway
Major road

Sydney got its name, for the impressive bearing of the Aboriginal men.

To the right of the rejuvenated Manly wharf are shops, restaurants and bars on the adjacent pier and, on the left, the tranquil harbourside beach known as Manly Cove. Oceanworld Manly is at the far end of Manly Cove, where visitors can see sharks, giant stingrays and other species in an underwater viewing tunnel. You can also dive with the sharks.

The Corso is a lively pedestrian thoroughfare that leads to Manly's ocean beach, popular with sunbathers, with its promenade lined by towering Norfolk pines.

Taronga Zoo 3

Bradley's Head Rd, Mosman. **Tel** (02) 9969 2777. From Circular Quay. 247 from Wynard. 9am–5pm daily.

Taronga opened in 1916 in its idyllic harbourside location, with sweeping views across the water. It is home to 2.000 animals, and the protection and preservation of endangered creatures is at the heart of the zoo's prolific conservation programmes. Free daily presentations include a fabulous Free Flight Bird Show, while the Great Southern Ocean exhibit emulates the natural habitats of a superb range of marine life. Zoo volunteers allow visitors to view close-up and even touch some of the animals.

Crescent-shaped Bondi Beach, Sydney's most famous beach, looking towards North Bondi

Bondi Beach 4

380, 382, 381.

This long crescent of golden sand (it is approximately a kilometre long) has long drawn the sun and surf set (see pp144–5). The word bondi is Aboriginal for "water breaking over rocks". Surfers visit from far and wide in search of the perfect wave, and inline skaters hone their skills on the promenade.

People also seek out Bondi for its trendy seafront cafés and cosmopolitan milieu as much as for the worldfamous beach. The pavilion, built in 1928 as changing rooms, is now a busy venue for festivals, plays, films and arts and crafts displays.

Sydney Olympic Park •

Sydney Olympic Park. *Tel* 9714 7888. ☐ Olympic Park. Visitors' Centre

1 Showground Rd. ☐ 9am–5pm
daily. ☐ Good Fri, 25 Dec, 26 Dec,

1 Jan. ☐ 집 ☐ ☐ www.
sydneyolympicpark.nsw.gov.au

Once host to the 27th Summer Olympic Games and Paralympic Games, Sydney Olympic Park is situated at Homebush Bay. Visitors can buy a ticket for a guided tour of the park or the main Olympic Stadium. Bicycles can also be hired. There is a tour of the wetlands of Bicentennial

Park as well as Breakfast with the Birds – breakfast after a morning of birdwatching. All tickets for tours can be bought at the Visitors' Centre.

Other facilities include the Aquatic Centre with a waterpark, and a Tennis Centre. There is also a market on the fourth Sunday of every month.

Parramatta 6

Parramatta. Parramatta.

The fertile soil of this Sydney suburb resulted in its foundation as Australia's first rural settlement, celebrating its first wheat crop in 1789.

Elizabeth Farm, dating from 1793, is the oldest surviving home in Australia. Once the home of John Macarthur, the farm played a major role in

breeding merino sheep, so vital to the country's economy (see p51). The house is now a museum, detailing the lives of its first inhabitants until 1850.

Old Government House in Parramatta Park is the oldest intact public building in Australia, built in 1799. The Doric porch, added in 1816, is attributed to Francis Greenway (see p169). A collection of early 19th-century fumiture is housed inside. St John's Cemetery on O'Connell Street is the final resting place of many of the First Fleet's settlers (see p50).

Parramatta Park (entry by Macquarie St). *Tel* (02) 9635 8149. daily. Good Fri, 25 Dec.

of the wetlands of Bicentennial | Drawing room in Old Government House in Parramatta

GETTING AROUND SYDNEY

The best way to see the city's sights and attractions is on foot, coupled with public transport Ruses and trains serve the suburbs and outlying areas as well as the inner city. Passenger ferries provide a fast and scenic means

company sign

harbourside suburbs. Most visitors will find it best to invest in a combined ticket that includes all three modes of public transport. On Sundays, families with at least one adult and child enjoy unlimited travel on Sydney's public buses, trains and

of travel between the city and the many ferries for a flat fare of A\$2 per person.

DRIVING IN SYDNEY

Driving is not the ideal way to get around Sydney: the city road network is confusing, traffic is congested and parking can be expensive. If using a car, it is best to avoid the peak hours (about 7:30– 9:30am and 4-7:30pm).

Overseas visitors can use their usual driving licences to drive in Sydney but must have proof that they are simply visiting and keep the licence with them when driving.

Parking in Sydney is strictly regulated, with fines for any infringements. Vehicles can be towed away if parked illegally. Contact the RTA's Transport Management Centre if this happens. There are many car parks in and around the city. Also look for blue and white "P" signs or metered parking zones, many of which apply seven days a week, but it varies from council to council

TAXIS

Taxis are plentiful in the city: there are many taxi ranks and taxis are often found outside large hotels. Meters indicate the fare plus any extras, such as booking fees and waiting time. A 20 per cent tarif applies from 10pm. It is customary to round the fare

up to the next dollar. A fleet of taxis caters for disabled passengers, including those in wheelchairs. Book these with any major taxi company.

Cycling in Centennial Park

SYDNEY BY BICYCLE

While cycling is permitted on all city and suburban roads visitors are advised to stay within designated cycling tracks or areas with light motor traffic. Centennial Park is a popular cycling spot. Helmets are compulsory by law. Those who wish to take advantage of Sydney's undulating terrain can seek advice from Bicvcle New South Wales. Bicycles are permitted on CityRail trains (see p130) but you may have to pay an extra fare.

TRAMS

In 1997, Sydney reintroduced trams to its transport system, after an absence of 36 years. Sydney Light Rail's fleet of

seven trams journey around the downtown area, from Central Station (see p130) to Lilyfield via Pyrmont, taking in a large proportion of the area's sights (see pp 76–7). Purchase tickets at Central Station

COMPOSITE TICKETS

Sydney's transport is good value, particularly with one of the composite tickets available from Sydney Buses Transit Shop or railway stations. TravelTen tickets. also available from newsagents and convenience stores, entitle vou to make ten bus journeys. TravelPasses allow unlimited seven-day travel on Sydney's buses. trains and ferries within stipulated zones. The SydneyPass allows three, five or seven days' travel in any eight-day period on buses and ferries.

A BusTripper allows one day's unlimited travel on regular buses. DayTripper allows one day's unlimited travel on both buses and ferries

USEFUL INFORMATION

Bicycle New South Wales

Lvl 5, 822 George St. Map 4 E5. Tel (02) 9281 5400.

RTA's Transport Management Centre Tel 13 17 00. (24-hour service.)

Svdnev Buses Transit Shop Circular Quay

Cnr Loftus and Alfred sts. Map 1 B3.

Tel (02) 9244 1990.

Transport Infoline Tel 13 15 00.

Travelling by Bus

Sydney buses provide a punctual service that links up conveniently with the city's rail and ferry systems. As well as covering city and suburban areas, there are two excellent sightseeing buses – the Sydney Explorer and the Bondi Explorer. The **Transport Infoline** can advise you on routes, fares and journey times for all Sydney buses. Armed with the map printed on the inside back cover of this book and a composite ticket, you can enjoy travelling about the city without the difficulties and expense of city parking.

Automatic stamping machine for validating composite tickets

LISING SYDNEY BUSES

Route numbers and journey destinations are displayed on the front back and left side of all Sydney buses. An "X" in front of the number means that it is an express bus. Dav-Tripper and single-journey tickets can be purchased on board regular buses. Single fares are bought from the driver. Try to have coins ready as drivers are not always able to change large notes. You will be given a ticket valid for that journey only - if you change buses you must pay again. Buses with a "pre-pay" sign require you to buy a ticket or travel pass before you board.

If using a TravelTen ticket or TravelPass, you must insert it in the automatic stamping machine as you board. Make sure that the arrow is facing towards you and pointing downwards. If sharing a TravelTen ticket, insert it into the machine once for each person travelling.

Front seats must be given up to elderly or disabled passengers. Eating, drinking, smoking and playing music are prohibited. When you wish to alight, press one of the stop buttons well before the bus reaches your stop. The doors are electronic and can only be opened by the bus drivers.

BUS STOPS

Bus stops are indicated by yellow and black signs displaying a profile of a bus. Below this symbol, the num-

bers of all buses along the route are clearly listed.

Timetables are usually found at main bus stops. Public holidays follow the Sunday timetable. While bus stop timetables are kept as up-to-date as

possible, it is best to carry a current timetable with you. They are available from Sydney Buses Transit Shops, as well as some tourist information facilities.

SIGHTSEEING BY BUS

Two Sydney bus services, the red Sydney Explorer and the blue Bondi Explorer, offer flexible sightseeing with commentaries. The Sydney Explorer covers a 32-km (20-mile) circuit and stops at 26 of the city's most popular attractions. The Bondi Explorer travels through a number of Sydney's eastern suburbs, taking in much of the area's coastal scenery.

The red Sydney Explorer buses run daily every 20 minutes, the blue every 30 minutes. The great advantage of these services is that you can explore at will, getting on and off the buses as often as you wish in the course of a day. The best way to make the most of your journey is to

choose the sights you most want to see and plan a basic itinerary. Be sure to note the various opening times of museums, art galleries and shops; the bus drivers can often advise you about these. Explorer bus stops are

clearly marked by the colours of the bus (red or blue). Tickets for both Explorer buses can be bought when boarding and are also available from Sydney Buses Transit Shops.

Express bus

A typical Sydney bus used for standard services

The Bondi Explorer bus

The Sydney Explorer bus

Travelling by Train and Monorail

As well as the key link between the city and suburbs, Sydney's railway network also serves a large part of the central business district and reaches out to Newcastle to the north. Lithgow to the west

CityRail logo

Nowra to the south and Goulburn to the southeast. CityRail's double-decker trains operate on 15 major lines. The City Circle loop stops as Central, Town Hall, Wynyard, Circular Quay, St James and Museum stations. Most suburban lines pass through Central and Town Hall.

Pedestrian concourse outside Central Railway Station

FINDING YOUR WAY

Part of state rail, Sydney's CityRail system is mainly used by commuters. It is the most efficient and economical way to travel to and from the suburbs such as Parramatta. The system is easy to follow and CityRail Information will offer all details of services and timetables.

Trains run from 4:15am until after 1:30am. When using trains at night: stand in the "Nightsafe" areas and only use carriages near the train guard, marked by a blue light.

USING THE CITYRAIL ROUTE MAP

The 16 CityRail lines are colour-coded and route maps are displayed at all CityRail stations and inside train carriages. Simply trace the line from where you are to your destination, noting if and where you need to change and make connections.

Note that the distances shown on the CityRail map are not to the correct scale.

COUNTRY AND INTER-URBAN TRAINS

State rail has **Countrylink Travel Centres** throughout the city, which provide information about rail and coach services and also take ticket bookings (see their website).

Inter-urban trains run to a variety of areas, including the Blue Mountains (see pp170–73), Wollongong (see p186) and Newcastle (see p169).

SIGHTSEEING BY MONORAIL

More novel than practical, Sydney's Monorail runs along a scenic loop through

THE METRO LIGHT RAIL

The MLR is Sydney's most recent transport development and is designed to link Central Railway Station with Glebe and Lilyfield, via Darling Harbour. These efficient and environmentally friendly trains offer a quicker and quieter means of travelling around parts of the city. Tickets are available on board from the conductor.

Monorail leaving the city centre, backed by Sydney Tower

central Sydney, Chinatown and Darling Harbour. Although it only covers a short distance, the Monorail can be a convenient way to travel from the city centre to Darling Harbour.

It runs from 7am–10pm Monday to Thursday, 7am to midnight on Friday and Saturday, and 8am to 10pm on Sunday. Trains run every 3–5 minutes and the full circuit takes about 15 minutes. Ticket machines are found at each station. They accept most Australian notes and coins and give change.

A Monorail Day Pass allows unlimited rides for an entire day. It can be bought from any of the Monorail information booths.

USEFUL ADDRESSES

CityRail Information Central Railway Station

Map 4 E5. Tel (02) 131500. Circular Quay Railway Station

Station Map 1 B3. *Tel* (02) 9224 3553. **www**.cityrail.info

Countrylink Travel Centres Central Railway Station

Sydney Terminal.

Map 4 E5.

Tel (02) 132232. www.countrylink.info

Metro Light Rail & Monorail

Tel (02) 8584 5288. www.metrotransport.com.au

Travelling by Ferry and Water Taxi

For more than a century, Sydney ferries have been a picturesque, as well as a practical, feature of the Sydney scene. Today, they are as popular as ever. Travelling by ferry is both a pleasure and an efficient way to journey between Sydney's various harbour suburbs. Sightseeing cruises are operated by various private companies as well as by Sydney Ferries Corporation (*see p128*). Water taxis can be a convenient and fast alternative, although they are more expensive.

Sydney ferries coming and going at Circular Quay Ferry Terminal

USING SYDNEY'S FERRIES

There is a steady procession of State Transit Sydney Ferries traversing the harbour between 6am and midnight daily. They service most of Sydney Harbour, Manly and also several stops along the Parramatta River

Staff at the **Sydney Ferries Information Office**, open
7am–6pm daily, will answer
passenger queries and
provide ferry timetables.

All ferry journeys start at the Circular Quay Ferry Terminal. Electronic destination boards at the entrance to each wharf indicate the wharf from which your ferry will leave, and also give departure times and all stops made en route. Tickets and TravelPasses can be bought from the ticket booths that are located on each wharf. On some ferries, tickets can be purchased on board.

Manly's ferry terminal is serviced both by regular ferries and a fast ferry service which operates during peak hours from Monday to Friday. Tickets and information can be obtained from the ticket windows in the centre of the terminal.

SIGHTSEEING BY FERRY

Sydney Ferries has a variety of well-priced cruises which take in the history and sights of Sydney Harbour. They are a cheap alternative to the commercial harbour cruises There are morning, afternoon and evening tours, all with a commentary throughout. The day cruises show aspects of the city that are rarely seen, while the evening cruises offer spectacular views of the sun setting over the city's landmarks at sunset. Food and drink are available on board, but passengers may bring their own.

The Australian Travel Specialists has information on all river and harbour cruises from Circular Quay and Darling Harbour.

A water taxi on Sydney Harbour

WATER TAXIS

Small, fast taxi boats are available for hire to carry passengers around the harbour. You can flag them down like normal road cabs if you spot one cruising for a fare. Try King Street Wharf or Circular Quay, near the Overseas Passenger Terminal.

Water taxis will pick up and drop off passengers at any navigable pier. However, they are certainly not cheap. Rates vary, depending on the distance, with some drivers charging for the boat (about \$60) or a fee per person (about \$15 for a short trip).

USEFUL INFORMATION

Australian Travel Specialists

Wharf 6, Circular Quay, Harbourside Shopping Centre, Darling Harbour. **Map** 1 B3, 3 C2. **Tel** (02) 9211 3192. www.atstrayel.com.au

Sydney Ferries Lost Property

Wharf 3, Circular Quay. Map 1 B3. Tel (02) 9207 3101; 131 500 (timetable information). www.sydneyferries.info

Water Taxi Companies Harbour Taxi Boats Tel (02) 9955 1155. Sydney Harbour Water Taxis Tel (02) 9299 0199. Water Taxis Combined

Tel (02) 9555 8888.

Electronic destination board for all ferries leaving Circular Quay

SHOPPING IN SYDNEY

Souvenir

or most travellers, shopping can be as much of a voyage of discovery as sightseeing. The variety of shops boomerangs in Sydney is wide and the quality of goods is high. The city has two good quality department stores, many elegant arcades and shopping galleries, as well

as several popular weekly and monthly markets. The range of merchandise available is vast and local talent is promoted Nor does the most interesting shopping stop at the city centre: there are several "satellite" alternatives

within close proximity.

A jumble of bric-a-brac in a typical Sydney junk shop

SHOPPING HOURS

Most shops are open from 9am to 5:30pm every day, though some may close early on Saturdays and Sundays. High-end boutiques open from 10am to 6pm. On Thursdays, most shops stay open until 9pm. Most shops in Chinatown are open late every evening and on Sundays.

HOW TO PAY

Major credit cards are accepted almost everywhere. You will need identification, such as a passport or driver's licence, when using traveller's cheques. Department stores will exchange goods or refund your money if you are not satisfied, provided you have kept your receipt. Other stores will only refund if an item is faulty. There is also a 10 per cent Goods and Services Tax (GST) which is almost always included in the marked price.

SALES

Many shops conduct sales all year round. The big department stores of David Jones and Mver have two gigantic and chaotic clearance sales every year. The post-Christmas sales start on 26 December and last into Ianuary. The other major sale time starts in June in the lead up to the end of the financial year.

TAX-FREE SALES

Duty-free shops are found in the centre of the city as well as at Kingsford Smith Airport (see p582). You can save 10 per cent on goods such as perfume, jewellery and watches, and up to 30 per cent on alcohol at dutyfree shops but you must show your passport and onward ticket. Some stores

will also deliver your goods

to the airport to be picked up

on departure. Duty-free items

must be kept in their sealed

bags until you leave the city.

You can claim back the

GST paid on most goods.

Chifley Tower, with the Chifley Plaza shopping arcade at its base

ARCADES AND MALLS

Arcades and shopping malls in Sydney range from the ornately Victorian to modern marble and glass. The Queen Victoria Building (see p90) is Sydney's most palatial shopping space. Four levels contain more than 200 shops.

The elegant Strand Arcade (see p90) was originally built in 1892. Jewellery, lingerie, high fashion, antiques and fine cafés are its stock in trade.

Pitt Street Mall has several shopping centres including Sydney Central Plaza, which features upmarket stores.

Next door to the Hilton, the Galeries Victoria house the fantastic Kinokuniya bookstore, which sells Australian and American imprints, as well as Chinese and Japanese language books.

Gleebooks, popular with students and Glebe locals (see pp134-5)

Both the MLC Centre and nearby Chifley Plaza cater to the prestige shopper. Gucci, Cartier and Tiffany & Co are just some of the shops found in these arcades.

Harbourside Shopping Centre has dozens of shops selling articles of fine art, jewellery and Australiana, along with a range of waterfront restaurants.

Further afield, the new Westfield Bondi Junction complex is only a 15-minute train ride from the centre of Sydney. It offers more than 440 stores, as well as bars, restaurants and an 11-screen cinema. The only problem is having the time and energy to make your way through this large centre, which can be filled with local shoppers on a wet weekend.

BEST OF THE DEPARTMENT STORES

The spring floral displays and Christmas windows at David Jones are legendary, as is the luxurious perfumery and cosmetics hall on the ground floor. The store spreads out in two buildings, across the road from each other on Market and Elizabeth streets. The food hall is famous for its gourmet fare and fine wines. Myer has a ground floor packed with makeup and accessories, including a large MAC counter. Both stores sell women's clothing. lingerie, menswear, baby goods, children's clothes, toys, stationery, kitchenware, furniture, china crystal and silver.

Part of the spring floral display in David Jones department store

Canopy over the harbourside Rocks Market

MARKETS

Scouring markets for the cheap, the cheerful and the unusual has become a popular pastime in Sydney.

Balmain Market, held each Saturday, includes a food hall selling Japanese, Thai and Indian dishes. The Bondi Beach Market on Sundays is known for its trendy second-hand clothing. The Saturday Glebe Market is a treasure-trove for the junk shop enthusiast and canny scavenger. The market is bright and popular with the inner-city grunge set.

The Rocks Market, held all weekend under a canopy, has around 140 stalls. Posters, lace, stained glass and leather are among the goods. You can watch a sculptor making art out of stone or have your portrait sketched in charcoal.

Sydney Fish Market is the place to go for fresh seafood. You can choose from more than 100 species, both live and prepared. Above the market, the Sydney Seafood School offers lessons in preparing and serving seafood

preparing and serving seafood. The Good Living Growers' Market sells everything you need for a gourmet feast, and is where you will find native Australian bushfoods, such as lemon myrtle linguini, dried bush tomatoes, nutty wattleseed and pepperberries.

The **Sydney Opera House Market** on Sundays displays an eclectic mix of arts and crafts in a spectacular setting next to the Opera House.

Other good markets are Paddy's Markets (see p99), Fox Studio Markets (see p125) and Paddington Markets (see p125).

DIRECTORY

ARCADES AND MALLS

Chifley Plaza

2 Chifley Square. **Map** 1 B4. **Tel** (02) 9221 6111.

Galeries Victoria

2 Park St. **Map** 4 E2. **Tel** (02) 9261 0456.

Harbourside Shopping Centre

Darling Harbour. **Map** 3 C2. **Tel** (02) 9281 3999.

MLC Centre

19–29 Martin Place. **Map** 1 B4. *Tel* (02) 9224 8333.

Sydney Central Plaza

100 Market St. **Map** 4 E2. **Tel** (02) 8224 2000.

Westfield Bondi Junction 500 Oxford St. Bondi Junction.

500 Oxford St, Bondi Junction **Tel** (02) 9947 8000.

DEPARTMENT STORES

David Jones

Cnr Elizabeth & Castlereagh sts. **Map** 1 B5. *Tel* (02) 9266 5544. **www**.davidjones.com.au

Myer

436 George St. **Map** 1 B5. **Tel** (02) 9238 9111. **www**.mver.com.au

MARKETS

Balmain Market

Cnr Darling St & Curtis Rd. Balmain.

Bondi Beach Market

Bondi Beach Public School, Campbell Parade, North Bondi.

Glebe Market

Glebe Public School, Glebe Point Rd, Glebe. **Map** 3 B5.

Sydney Fish Market

Cnr Pyrmont Bridge Rd & Bank St, Blackwattle Bay. **Map** 3 B2.

Sydney Opera House Market

Western Boardwalk, Sydney Opera House. **Map** 1 C2.

The Good Living Growers' Market

Pyrmont Bay Park. Map 3 C1

The Rocks Market

George St, The Rocks. Map 1 B2.

Specialist Shopping in Sydney

Sydney offers an extensive range of gift and souvenir ideas, from unset opals and jewellery to Aboriginal art and hand-crafted souvenirs. Museum shops, such as at the Museum of Sydney (see p92) and the Art Gallery of NSW (see pp110–13), often have specially commissioned items that make great presents or reminders of your visit.

ONF-OFFS

Specialist shops abound in Sydney – some practical, some eccentric, others simply indulgent. Wheels & Doll Baby designs clothes that are the perfect mix of 1950s chic, rock'n'roll and Hollywood glamour. The Hour Glass stocks traditional-style watches, while designer sunglasses such as Armani and Jean Paul Gaultier can be found at The Looking Glass.

For a touch of celebrity glamour, Napoleon Perdis Cosmetics sells a huge array of make-up and bears the name of Australia's leading make-up artist to the "stars". Or, for some eclectic fashion and homewares, try a branch of Orson & Blake, the one in Surry Hills has a good café.

ΔΙΙΣΤΡΔΙΙΔΝΔ

Australiana has become more than just a souvenir genre; it is now an art form in itself.

Done Art and Design has distinctive prints by Ken and Iudy Done on a wide range of clothes, swimwear and accessories, while at Weiss Art you will find tasteful, mainly black and white, minimalist designs on clothes, umbrellas, baseball caps and cups. Makers Mark is a showcase for exquisite work by artisans in wood, glass and silver. The Queen Victoria Building (see p90) is dominated by shops selling Australiana: souvenirs, silver, antiques, art and crafts.

The Australian Museum (see pp94–5) has a small shop on the ground floor. It sells slightly unusual gift items such as native flower presses, bark paintings and Australian animal puppets, puzzles and games, as well as a collection of jewellery made from Australian minerals and products featuring Aboriginal designs.

BOOKS

The larger chains such as Dymocks and Angus & Robertson's Bookworld have a good range of guide books and maps on Sydney. For more eclectic browsing, try Abbey's Bookshop, Ariel and Gleebooks, while Berkelouw Rooks has three floors of new, second-hand and rare books The Bookshop Darlinghurst specializes in gay and lesbian fiction and non-fiction. The State Library of NSW (see p109) bookshop has a good choice of Australian books, particularly on history.

MUSIC

Several specialist music shops of international repute can be found in Sydney. Red Eve **Records** is for the streetwise with its collectables, rarities. alternative music and concert tickets. Central Station Records and Tapes has mainstream grooves, plus rap, hip hop and cutting edge dance music. Birdland has a good stock of blues, jazz, soul and avant-garde. The Recordstore specializes in vinyl records of many styles, including breakbeat, drum 'n' bass, dubstep and hip hop. Waterfront specializes in world and left-of-centre music and Utopia Records in hard rock and heavy metal. Michael's Music Room sells classical music, specializing in historical and contemporary opera recordings.

ABORIGINAL ART

Traditional paintings, fabric, jewellery, boomerangs, carvings and cards can be bought at the **Aboriginal and Pacific Art**. You can find tribal artifacts from Aboriginal Australia at several shops in the Harbourside Shopping Centre,

Darling Harbour. The Coo-ee Aboriginal Art Gallery boasts a large selection of limited edition prints, handprinted fabrics, books and Aboriginal music.

The long-established Hogarth Galleries Aboriginal Art Centre has a fine reputation and usually holds work by Papunya Tula and Balgo artists and respected painters such as Clifford Possum Tjapaltjarri (see p30). Works by urban indigenous artists can be found at the Boomalli Aboriginal Artists' Cooperative.

OPALS

Sydney offers a variety of opals in myriad settings. Flame Opals is a family run store, selling stones from all the major Australian opal fields. At Opal Fields you can view a museum collection of opalized fossils, before buying from the wide range of gems. Giulian's has unset opals, including blacks from Lightning Ridge, whites from Coober Pedy and boulder opals from Ouilpie.

JEWELLERY

Long-established Sydney jewellers with 24-carat reputations include Fairfax & Roberts and Hardy Brothers. World-class pearls are found in the waters off the northwestern coast of Australia. Rare and beautiful examples can be found at Paspaley Pearls.

The Family Jewels has been attracting jewellery buyers to its Paddington store since the 1980s. Dinosaur Designs made its name with colourful, chunky resin jewellery, while at Love & Hatred, jewelled wrist cuffs, rings and crosses recall lush medieval treasures.

Jan Logan is an iconic Australian jewellery designer, with stores in Melbourne, Hong Kong and London, as well as Sydney. Choose from beautiful and unusual contemporary pieces, otherwise the shop also carries antiques.

DIRECTORY

ONE-OFFS

The Hour Glass

142 King St Map 1 B5 Tel 9221 2288

The Looking Glass

Queen Victoria Building. Map 1 B5 Tel 9261 4997

Napoleon Perdis Cosmetics

Paddington. Tel 9331 1702 Map 5 A2 10/10/10/

74 Oxford St.

napoleoncosmetics.com

Orson & Blake

83-85 Oueen St. Woollahra Map 6 F4 Tel 9326 1155 Also at: 483 Riley St, Surry Hills. Map 4 F5. Tel 8399 2525. orsanandblake.com.au

Wheels & Doll Baby

259 Crown St, Darlinghurst. Map 5 A2. Tel 9361 3286

AUSTRALIANA

Done Art and Design

123 George St, The Rocks. Map 1 B2

Tel 9251 6099. One of several branches.

Makers Mark

Cnr of King & Castlereagh sts. Map 1 B5. Tel 9231 6800. By appointment only.

Weiss Art

85 George St. The Rocks. Map 1 B2. Tel 9241 3819.

ROOKS

Abbev's Bookshop 131 York St.

Map 1 A5. Tel 9264 3111.

Angus & Robertson's Bookworld

Pitt St Mall

Pitt St Map 1 B5. Tal 0225 1188 One of many branches.

Arial

42 Oxford St Paddington. Map 5 B3 Tel 9332 4581

19 Oxford St

Berkelouw Books

Paddington Map 5 B3 Tel 9360 3200. Also at 70 Norton St. Leichhardt. Tel 9560 3200.

www.berkelouw.com.au

The Bookshop Darlinghurst

207 Oxford St. Darlinghurst. Map 5 A2 Tel 9331 1103.

Dymocks

424 George St. Map 1 B5 Tel 9235 0155. One of many branches.

Gleebooks

49 Glebe Point Rd, Glebe. **Map** 3 B5. Tel 9660 2333.

MUSIC

Birdland

231 Pitt St. Map 1 B5. Tel 9267 6881.

Central Station **Records and Tapes**

46 Oxford St, Darlinghurst.

Man 4 F4 Tel 9361 5222

Michael's Music Room

Shop 17. Town Hall Square. Map 4 E3. Tel 9267 1351.

The Recordstore

255B Crown St. Darlinghurst Map 5 A2.

Tel 9380 8223.

Red Eve Records

66 Kina St. Sydney. Map 1 B5 Tel 9299 4233.

Utopia Records

233 Broadway. Chippendale. Man 3 B5 Tel 9571 6662

Waterfront

Online sales only. Tel 9283 9301 www.waterfrontrecords.

ABORIGINAL ART

Aboriginal and Pacific Art

2 Danks St. Waterloo Tel 9699 2211.

Boomalli Aboriginal Artists' Cooperative

191 Parramatta Rd. Annandala Map 3 A5. Tel 9560 2541.

Coo-ee Aboriginal Art Gallery

31 Lamrock Ave, Bondi Beach. Tel 9300 9233.

Hogarth Galleries Aboriginal Art Centre

7 Walker Lane, off Brown St, Paddington. Map 5 C3. Tel 9360 6839.

OPALS

Flame Onals

119 George Street The Rocks **Man** 1 B2

. **Tel** 9247 3446

Giulian's

2 Bridge St Map 1 B3. Tel 9252 2051

Opal Fields

190 George St. The Rocks. Map 1 B2 Tel 9247 6800 One of two branches

JEWELLERY

Dinosaur Designs

Level 1, Strand Arcade. Map 1 B5. Tel 9223 2953 One of several branches

Fairfax & Roberts

44 Martin Place. **Map** 1 B4 Tel 9232 8511.

Hardy Brothers

60 Castlereagh St. Map 1 B5. Tel 9232 2422

Jan Logan

36 Cross St. Double Bay. Tel 9363 2529.

Love & Hatred

Strand Arcade. Map 1 B5. Tel 9233 3441.

Paspalev Pearls

2 Martin Place. Map 1 A4.

Tel 9232 7633.

The Family Jewels

393a Oxford St, Paddington. Map 5 D3.

Tel 9331 3888.

Clothes and Accessories

Australian style was once an oxymoron. Sydney now offers a plethora of chic shops as long as you know where to look. Top boutiques sell both men's and women's clothing, as well as accessories. The city's "smart casual" ethos, particularly in summer, means there are plenty of luxe but informal clothes available.

AUSTRALIAN FASHION

A number of Sydney's fashion designers have attained a global profile, including Collette Dinnigan and Akira Isogawa. Dinnigan's is filled with lacy evening gowns whereas Japanese-born Isogawa makes artistic clothing for women and men.

Young jeans labels such as Tsubi (for men and women) and Sass & Bide (women only) have also shot to fame, with celebrities wearing their denims. Nearby is Scanlan & Theodore, a stalwart of the Australian fashion scene.

Other shops are Dragstar. with its selection of retro women's and children's clothing, such as bright sundresses and minis. The guirky Capital L boutique houses the hottest names in Aussie fashion, while 7immermann offers women's and girls' clothes and is famous for its swimwear. Lisa Ho is the place to go for a frock, with designs ranging from pretty sundresses to glam gowns. Head to Farage Man & Farage Women for quality suits and shirts.

High-street clothing can be found in and around Pitt Street Mall and Bondi Junction. Here you will find both international and homegrown fashion outlets. Sportsgirl sells funky clothes that appeal to both teens and adult women. The Witchery stores are a favourite among women for their stylish designs. Just Jeans doesn't just sell jeans; it stocks the latest trends for men and women.

General Pants has funky street labels such as One Teaspoon and Just Ask Amanda. Surry Hills is the place for discount and vintage clothing; check out Zoo Emporium. New designers try out their wares in Bondi, Glebe and Paddington markets (see p133).

INTERNATIONAL LABELS

Many Sydney stores sell designer imports. For the best ranges, visit Belinda – a women's and men's boutique - as well as others in Double Bay such as Varese for stylish shoes. In Robby Ingham Stores vou will find women's and men's ranges including Chloé. Paul Smith and Comme des Garcons Cosmonolitan Shoes stocks labels such as Dolce & Gabbana, Sonia Rykiel, Dior and Jimmy Choo, Hype DC also offers all the latest ranges New Zealand designers Zambesi offer their own designs for women and men as well as a range of Martin Margiela pieces.

LUXURY BRANDS

Many visitors like to shop for international labels such as **Gucci** and **Louis Vuitton**. You will find both in Castlereagh

Street, along with **Chanel** and **Versace**. The Queen Victoria Building (see p90) is home to **Bally**, and Martin Place has resident designer Alisters such as **Prada** and **Armani**. **Diesel** is further afield on Oxford Street.

SURF SHOPS

For the latest surf gear, look no further than Bondi where the streets are lined with shops selling clothing, swimwear as well as boards of all sizes to buy and hire. Serious surfers and povices should check out Surf Culture for boards, as well as Bondi Surf Co. Besides selling its own beachwear label Rip Curl also sells Australian brands such as Tigerlily and Billabong, Labyrinth and The Big Swim are hugely popular swimwear shops packed with bikinis by designers including Iet and Seafolly.

CLOTHES FOR CHILDREN

Department stores, **David Jones** and **Myer** (see p133), are one-stop shops for children's clothes, from newborn to teenage. Look out for good quality

SIZE CHART									
Women's clothes									
Australian	6	8	10	12	14	16	18	20	
American	4	6	8	10	12	14	16	18	
British	6	8	10	12	14	16	18	20	
Continental	38	40	42	44	46	48	50	52	
Women's shoes									
Australian	6-61/2	7	71/2-8	81/2	9-91/2	10	101/2-11		
American	5	6	7	8	9	10	11		
British	3	4	5	6	7	8	9		
Continental	36	37	38	39	40	41	42		
Men's suits									
Australian	44	46	48	50	52	54	56	58	
American	34	36	38	40	42	44	46	48	
British	34	36	38	40	42	44	46	48	
Continental	44	46	48	50	52	54	56	58	
Men's shirts									
Australian	36	38	39	41	42	43	44	45	
American	14	15	15½	16	16½	17	171/2	18	
British	14	15	15½	16	161/2	17	171/2	18	
Continental	36	38	39	41	42	43	44	45	
Men's shoes	6								
Australian	7	71/2	8	81/2	9	10	11	12	
American	7	71/2	8	81/2	91/2	10½	11	11½	
British	6	7	71/2	8	9	10	11	12	
Continental	39	40	41	42	43	44	45	46	

Australian labels such as Fred Bare and Gumboots Mambo. Dragstar and Zimmermann also sell fun and unusual kidswear

ACCESSORIES

The team behind Dinosaur Designs are some of Australia's most celebrated designers. They craft chunky bangles, necklaces and rings, and also bowls, plates and vases, from

iewel-coloured resin. Collect. the retail outlet of Object Gallery, is another place to look for handcrafted iewellery. scarfs textiles objects ceramics and glass by leading and emerging Australian designers. At Makers Mark (see pp134) the jewels feature unique South Sea pearls, classic sapphires and diamonds or unusual materials, such as wood. In her plush store. Jan Logan sells exquisite jewellery.

using all kinds of precious and semi-precious stones Australian hat designer. Helen

Kaminski uses fabrics raffia straw felt and leather to make hats and bags. In a different style altogether. Crumpler use high-tech fabrics to make bags that will last a century. And in a street of designer names. Andrew McDonald's little studio shop doesn't cry for attention. but he does self handcrafted shoes for men and women

DIRECTORY

AUSTRALIAN **FASHION**

Akira Isogawa

12A Oueen St. Woollahra. Map 6 E4. Tel 9361 5221.

Capital L

333 South Dowling St. Darlinghurst, Map 5 A3. Tel 9361 0111

Collette Dinnigan

33 William St. Paddington, Map 6 D3. Tel 9360 6691

Dragstar

535A King St, Newtown. Map 1 B4 Tel 9550 1243

Farage Man & Farage Women

Shops 54 & 79. Level 1 Strand Arcade, Map 1 B5. Tel 9231 3479

General Pants

Queen Victoria Building. Map 4 E2. *Tel* 9264 2842.

Just Jeans

Mid City Centre, Pitt St. Map 4 E2. *Tel* 9223 8349.

Lisa Ho

2a-6a Queen St, Woollahra. Map 6 D4. Tel 9360 2345.

Sass & Bide

132 Oxford St, Paddington. Map 5 B3. Tel 9360 3900

Scanlan & Theodore

122 Oxford St. Paddington. Map 5 B3. Tel 9380 9388.

Sportsgirl

Skygarden, Pitt St. Map 1 B5. **Tel** 9223 8255.

Teuhi

16 Glenmore Rd. Paddington. Map 5 B3. Tel 9361 6291.

Witcherv

Shop 09, Chifley Plaza, 2 Chiffley Sq. Map 1 C4. Tel 9232 4102

7immermann

2-16 Glenmore Rd. Paddington, Map 5 B3. Tel 9357 4700

Zoo Emporium

180B Campbell St. Surry Hills Tel 9380 5990

INTERNATIONAL LARFIS

Belinda

39 & 29 William St. Paddington, Map 6 D3. Tel 9380 8728

Cosmopolitan Shoes

Cosmonolitan Centre Knox St. Double Bav. Tel 9362 0510.

Hype DC

Cnr Market St & Pitt St Mall. Map 1 B5. Tel 9221 5688.

Robby Ingham Stores

424-426 Oxford St, Paddington. Map 6 D4. Tel 9332 2124.

Varese 45 Cross St.

Double Bay. Tel 9328 6015.

Zambesi

5 Glenmore Rd, Paddington. Map 5 B3. Tel 9331 1140.

LUXURY BRANDS

Armani

4 Martin Place. Map 1 B4. Tel 8233 5888.

Bally

Ground floor, Oueen Victoria Building. Map 1 B5. Tel 9267 3887.

Chanel

70 Castlereagh St. Map 1 B5. Tel 9233 4800.

Diacal

408-410 Oxford St. Paddington, Map 6 D4. Tel 9331 5255.

Gucci

MLC Centre, 15-25 Martin Place, Map 1 B4. Tel 9232 7565.

Louis Vuitton

63 Castlereagh St. Map 1 B5. Tel 1300 883 880

44 Martin Place. Map 1 B4. Tel 9231 3929.

Versace

161 Elizabeth St. **Map** 1 B5. Tel 9267 3232.

SURF SHOPS

The Big Swim

74 Campbell Parade, Bondi Beach. Tel 9365 4457.

Bondi Surf Co.

72-76 Campbell Parade. Bondi Beach. Tel 9365 0870.

Labyrinth

30 Campbell Parade, Bondi Beach. Tel 9130 5091.

Rip Curl

82 Campbell Parade. Rondi Roach Tal 9130 2660

Surf Culture

40 Bronte Rd Bondi lunction Tel 9389 5577

CLOTHES FOR CHILDREN

David Jones

Cnr Flizabeth & Market sts. **Map** 1 B5. Tel 9266 5544.

Mver

436 George St. Map 1 B5. Tel 9238 9111

ACCESSORIES

Andrew McDonald

58 William St, Paddington. Map 6 D3. Tel 9358 6793

Collect

417 Bourke St. Surry Hills. Map 5 A3. Tel 9361 4511.

Crumpler

Ground floor, Strand Arcade, Map 1 B5. Tel 9222 1300.

Dinosaur Designs See pp134-5.

Helen Kaminski

Shop 3, Four Seasons Hotel, 199 George St. Map 1 B3. Tel 9251 9850.

Jan Logan

36 Cross St, Double Bay. Tel 9363 2529.

Makers Mark

Cnr King & Castlereagh sts. Map 1 B5. Tel 9231 6800.

ENTERTAINMENT IN SYDNEY

ydney has the standard of entertainment and nightlife you would expect from a cosmopolitan city. Everything from opera and ballet at Sydney Opera House to Shakespeare by the Sea at the Balmoral Beach amphitheatre is on offer. Venues such as the Capitol, Her Majesty's Theatre and the Theatre Royal play host to the latest musicals.

while Sydney's many smaller theatres are home to interesting fringe theatre,

A Wharf Theatre

modern dance and rock and pop concerts. Pub rock thrives in the inner city and beyond; and there are many nightspots for jazz, dance and alternative music. Movie buffs are well catered for with film festivals, art-house films and foreign titles, as well as the latest Hollywood blockbusters. One of the features of harbourside

living is the free outdoor entertainment, which is very popular with children.

The Sydney Theatre (see p140) on Hickson Road, Walsh Bay

INFORMATION

For details of events in the city, you should check the daily newspapers first. They carry cinema, and often arts and theatre, advertisements daily. The most comprehensive listings appear in the Sydney Morning Herald's "Metro" guide every Friday. The Daily Telegraph has a daily gig guide, with opportunities to win free tickets to special events. The Australian's main arts pages appear on Fridays, and all the papers review new films in weekend editions.

Tourism NSW information kiosks have free guides and the quarterly What's on in Darling Harbour. Kiosks are found at Town Hall, Circular Quay and Martin Place. Where Magazine is available at the airport and the Sydney Visitor Centre at The Rocks. Hotels also offer free guides, or try www.sydney.citysearch.com.au.

Music fans are well served by the free weekly guides *Drum Media*, *3-DWorld* and *Brag*, found at video and music shops, pubs and clubs. Many venues have leaflets about forthcoming attractions, while the major venues have information telephone lines and websites.

BUYING TICKETS

Some of the most popular operas, shows, plays and ballets in Sydney are sold out months in

advance. While it is better to book ahead, many theatres do set aside tickets to be sold at the door on the night.

You can buy tickets from the box office or by telephone. Some orchestral performances do not admit children under seven, so check with the box office before buying. If you make a phone booking using a credit card, the tickets can be mailed to you.

Alternatively, tickets can be collected from the box office

half an hour before the show. The major agencies will take overseas bookings.

Buying tickets from touts is not advisable, if you are caught with a "sold on" ticket you will be denied access to the event. If all else fails, hotel concierges have a reputation for being able to secure hard-to-get seats.

CHOOSING SEATS

If booking in person at either the venue or the agency, you will be able to look at a seating plan. Be aware that in the State Theatre's stalls, row A is the back row. In Sydney, there is not as much difference in price between stalls and dress circle as in other cities.

If booking by phone with one of the agencies, you will only be able to get a rough idea of where your seats are. The computer will select the "best" tickets.

The annual Gay and Lesbian Mardi Gras Festival's dog show (see p41)

ROOKING AGENCIES

Sydney has two main ticket agencies: Ticketek and Ticketmaster Between them they represent all the major entertainment and sporting events Ticketek has more than 60 outlets throughout NSW and the ACT, open from 9am to 5pm weekdays, and Saturdays from 9am to 4pm. Opening hours vary between agencies and call centres, so check with Ticketek to confirm. Phone bookings: 8:30am-10pm, Monday to Saturday, and 8:30am-5pm Sunday. For internet bookings, visit their website.

Ticketmaster outlets are open 9am–5pm Monday to Friday. Phone bookings: 9am–9pm Monday to Saturday and 10am–5pm Sunday. Agencies accept traveller's cheques, bank cheques, cash, Visa, MasterCard (Access) and Amex. Some agencies do

plus a postage and handling charge if tickets are mailed out. There are generally no refunds (unless a show is cancelled) or exchanges. If one agency has sold out its allocation for a show, it is worth checking with another.

not accept Diners Club.

A booking fee applies,

DISCOUNT TICKETS AND FREE ENTERTAINMENT

Tuesday is budget-price day at most cinemas. Some independent cinemas have special prices throughout the week. The Sydney Symphony Orchestra and Opera Australia (see p140) offer a special Student Rush price to full-time students under 28 but only if surplus tickets are available. These can be bought on the day of the performance, from the box office at the venue.

Outdoor events are especially popular in Sydney, and many are free (see pp40–3). Sydney Harbour is a splendid setting for the fabulous New Year's Eve fireworks, with a display at 9pm for families as well as the midnight display.

The Spanish firedancers Els Comediants at the Sydney Festival

The Sydney Festival in January is a huge extravaganza of performance and visual art. Various outdoor venues in the Rocks, Darling Harbour and in front of the **Sydney Opera House** (see pp84-5) feature events to suit every taste, including musical productions, drama, dance, exhibitions and circuses. The most popular free events are

the symphony and jazz concerts held in the Domain. Also popular are the Darling Harbour Circus and Street Theatre Festival at Easter, and the food and wine festival held

in June at Manly Beach.

DISABLED VISITORS

A husker at

Circular Ouav

Many older venues were not designed with the disabled visitor in mind, but this has been redressed in most newer buildings. It is best to phone the box office beforehand to request special seating and

Publicity shot of the Australian Chamber Orchestra (see p140)

other needs or call **Ideas Inc**, who have a list of Sydney's most wheelchair-friendly venues. The Sydney Opera House has disabled parking, wheelchair access and a loop system in the Concert Hall for the hearing impaired. The website of the **Access**

Foundation, is another source of disability information.

DIRECTORY

USEFUL NUMBERS

Access Foundation Tel 9692 9322. www.accessibility.com.au

Ideas Inc Tel 1800 029 904.

Sydney Opera House

Information Desk *Tel* (02) 9250 7111.

Disabled Information *Tel* (02) 9250 7185.

Sydney Visitor Centre

Tel 1800 067 676 or (02) 9240 8788.

www.sydneyvisitorcentre.

Tourism NSW

Tel 132 077.

TICKET AGENCIES

Ticketek

Tel 13 28 49. www.ticketek.com.au

Ticketmaster

Tel 136 100.

www.ticketmaster.com

Performing Arts and Cinema

Sydney has a wealth of orchestral, choral, chamber and contemporary music from which to choose, and of course every visitor should enjoy a performance of some kind at the Sydney Opera House. There is also a stimulating range of musicals, classic plays and Shakespeare by the Sea, as well as contemporary, fringe, experimental theatre and comedy. Prominent playwrights include David Williamson, Debra Oswald, Brendan Cowell, Stephen Sewell and Louis Nowra. Australian film-making has also earned an excellent international reputation. A rich variety of both local and foreign films are screened throughout the year.

CLASSICAL MUSIC

Much of Sydney's orchestral music and recitals are the work of the famous **Sydney Symphony Orchestra (SSO)**. Numerous concerts are given, mostly in the Sydney Opera House Concert Hall (*see pp84–5*), the **City Recital Hall** and the **Sydney Town Hall**.

The Australian Chamber
Orchestra also performs at the
Opera House and City Recital
Hall, and has won high
acclaim for its creativity. The
Australia Ensemble is the
resident chamber music
group at the University of
New South Wales.

Many choral groups and ensembles book St James' Church (see p115) for their performances because of its atmosphere and acoustics.

Formed in 1973, the respected **Sydney Youth Orchestra** stages performances in major concert venues. The **Australian Youth Choir** is booked for many private functions, but if you are lucky, you may catch one of their major annual performances.

Comprising the 120-strong Sydney Philharmonia Symphonic Choir and the 40member Sydney Philharmonia Motet Choir, the **Sydney Philharmonia Choirs** are the city's finest.

One of Sydney's most impressive vocal groups is the Cafe of the Gate of Salvation, which has been described as an "Aussie blend of *a capella* and gospel".

Originally specialized in chamber music, **Musica Viva** now presents string quartets, jazz, piano groups, percussionists, soloists and international avant-garde artists as well.

Synergy is one of Australia's foremost percussion quartets. Its innovative performance style spans traditional and contemporary percussion from around the world.

COMEDY

Sydney's most established comedy venue, the Comedy Store is known for its themed nights. Tuesday is open-mic night: Wednesday, new comics; Thursday, cutting edge: Friday and Saturday are reserved for the best of the best. Monday is comedy night at The Old Manly Boatshed, where both local and visiting comics perform. Monday is also comedy night at the Bridge Hotel, where live entertainment is offered most nights of the week.

DANCE

The Australian Ballet has two seven-week Sydney seasons at the Opera House: one in March/April, the other in November/December. Sydney Dance Company is the city's leading modern dance group. Productions are mostly staged at the Sydney Opera House.

Bangarra Dance Theatre uses traditional Aboriginal and Torres Strait Islander dance and music as its inspiration. The startling and original Legs on the Wall are a physical theatre group, brilliantly combining circus and aerial techniques with dance and narrative, often performed while suspended from skyscrapers.

OPERA

In 1956 the Australian Opera (now called Opera Australia) was formed. It presented four Mozart productions in its first year. But it was the opening of the Sydney Opera House in 1973 that heralded new public interest. Opera Australia's summer season is held from early January to early March: the winter season from June to the end of October. Every year at the popular Opera in The Domain, members of Opera Australia perform excerpts from famous pieces.

THEATRE

Sydney's larger, mainstream musicals are staged at the **Theatre Royal**, the opulent **State Theatre** (see p90) and the **Capitol Theatre**. The **Star City** entertainment and casino complex boasts two theatres, the Showroom, and the first-rate Lyric Theatre.

Smaller venues also offer a range of interesting plays and performances. These include the Seymour Theatre Centre the Belvoir Street Theatre and the Ensemble Theatre. The Stables Theatre specializes in works by new Australian playwrights, while the new Parade Theatre at the National Institute of Dramatic Arts (NIDA) showcases work by NIDA's students. The wellrespected Sydney Theatre Company (STC) has just introduced an ensemble of actors, employed full time, who will perform a minimum of two plays each season. Most STC productions are performed at The Wharf.

The Bell Shakespeare Company productions are ideal for the young or the more wary theatre-goers. Shakespeare by the Sea, at lovely Balmoral Beach (see p144), puts on outdoor productions in the summer and has no need for painted backdrops.

The **Sydney Festival** provides an enjoyable celebration of original, often quirky, Australian theatre, dance, music and visual arts.

FII M

The city's main commercial cinema, the Greater Union Hovts Village Complex, is on George Street, A similar multiplex is in the Fox Studios Entertainment Quarter (see p125). The IMAX Theatre in . Darling Harbour has a giant. 8-storev screen showing 2D and 3D films

Cinephiles flock to Palace Cinemas on Oxford Street and Dendy Cinema at Circular

Ouav. Cinema Paris shows arthouse and indie films, as well as many Bollywood productions. The Reading Cinema regularly shows new Chinese films

Most foreign films are shown in the original language with English subtitles. The latest screenings are usually at 9:30pm, although most major cinemas run later shows. Commercial cinema houses offer half-price tickets on Tuesday, while Palace does so

on Monday. The Sydney Film Festival is one of the highlights of the city's calendar (see p43). The main venue is the State Theatre The Flickerfest International Short Film Festival is held at the Bondi Pavilion Amphitheatre at Bondi Beach in early January. It screens shorts and animated films. In February. Tropfest shows local short films.

Run by Queer Screen, the New Mardi Gras Film Festival starts mid-February for 15 days.

DIRECTORY

CLASSICAL MUSIC

Australia Ensemble

Tel 9385 4872

www ae unswiedu au

Australian Chamber Orchestra

www aco com au

Australian Youth Choir

www.niypaa.com.au

Café of the Gate of Salvation

www.cafeofthegateof salvation.com.au

City Recital Hall

Angel Place, Map 1 B4. Tel 8256 2222

www.citvrecitalhall.com

Musica Viva

www.mva.org.au

Sydney Philharmonia Choirs Tel 9251 2024 www

sydneyphilharmonia.com.

Sydney Symphony Orchestra Tel 8215 4600. www.

sydneysymphony.com

Sydney Town Hall

483 George Street. Map 4 E2. Tel 9265 9333.

Sydney Youth Orchestra

Tel 9251 2422. www.svo.com.au

Synergy

Tel 9703 2008. www. synergypercussion.com

COMEDY

Bridge Hotel 135 Victoria Rd, Rozelle. Tel 9810 1260 www bridgehotel com au

Comedy Store

Entertainment Quarter. Driver Ave. Moore Park. Man 5 C5 Tel 9357 1419 www.comedystore.com.au

The Old Manly Roatchad

40 The Corso, Manly Tel 9977 4443 www.oldmanlyboatshed. com au

DANCE

Australian Rallet Tel 9252 5500 www

australianballet.com.au

Bangarra Dance Theatre Tel 9251 5333.

www.bangarra.com.au

Legs on the Wall

Tel 9560 9479. www. legsonthewall.com.au

Sydney Dance Company

www.sydneydance.com.au

OPERA

Opera Australia

Tel 9699 1099, www. opera-australia.org.au

THEATRE

Bell Shakespeare Company

Tel 8298 9000. www. bellshakespeare.com.au

Belvoir St Theatre

25 Belvoir St, Surry Hills. Tel 9699 3444 www.belvoir.com.au

Capitol Theatre

13 Campbell St, Haymarket. Map 4 E4.

Tel 9320 5000. www.capitoltheatre.com.au

Ensemble Theatre 78 McDougall St, Kirribilli.

Box office Tel 9929 0644 www.ensemble.com.au

Parade Theatre

215 Anzac Parade. Kensington. Map 5 B4 Tel 9697 7600 www.nida.edu.au

Sevmour Theatre Centre

Cnr Cleveland St & City Rd. Chippendale.

Tel 9351 7940, www. seymour.usyd.edu.au

Shakespeare by the Sea

Band Rotunda, Balmoral Beach. Tel 9924 6388. www.shakespeare-bythe-sea com

Stables Theatre

10 Nimrod St. Kings Cross. Map 5 B1. Tel 9361 3817. www.griffintheatre.com. au

Star City

80 Pyrmont St, Pyrmont. Map 3 B1. Tel 9777 9000. www.starcity.com.au

State Theatre

49 Market St. Map 1 B5. Tel 9373 6852, www. statetheatre.com.au

Sydney Festival Tel 8248 6500, www. sydneyfestival.org.au

Sydney Theatre Co Tel 9250 1777. www. sydneytheatre.com.au

Theatre Royal MLC Centre, King St.

Map 1 B5. *Tel* 9224 8444.

The Wharf

Pier 4, Hickson Rd, Walsh Bay. Map 1 A1. Tel 9250 1777 www sydneytheatre com au

FII M

Cinema Paris

Entertainment Quarter. Driver Ave, Moore Park. Map 5 C5. Tel 9332 1633. www.hoyts.com.au

Dendy Cinema Shop 9/2, East Circular

Quay. Map 1 C2. Tel 9247 3800. www.dendv.com.au

Flickerfest www.flickerfest.com.au

Greater Union Hoyts Village Complex

505-525 George St. Map 4 F3. Tel 9273 7431. www.greaterunion.com.au

IMAX Theatre

Southern Promenade, Darling Harbour. Map 4 D3. Tel 9281 3300. www imay com au

New Mardi Gras Festival

www.queerscreen.com.au

Palace Cinemas Academy Twin

3a Oxford St, Paddington. Tel 9361 4453. Verona 17 Oxford St, Paddington. Tel 9360 6099. Map 5 B3.

Reading Cinema

Level 3, Market City, 9 Hay St, Haymarket. Map 4 E4. Tel 9280 1202. www. readingcinemas.com.au

Tropfest

www.tropfest.com

Music Venues and Nightclubs

Sydney attracts some of the biggest names in modern music all year round. Venues range from the cavernous Sydney Entertainment Centre to small and noisy back rooms in pubs. Visiting international DJs frequently play sets at Sydney clubs. Some venues cater for a variety of music tastes – rock and pop one night, jazz, blues or folk the next. There are several free weekly gig guides available, including *Drum Media*, *3-D World* and *Brag (see p138)*, which tell you what is on.

GETTING IN

Tickets for major shows are available through booking agencies such as Ticketek and Ticketmaster (see p138). Prices vary considerably. depending on the shows that are going to take place. You may pay from A\$30 to A\$70 for a gig at the Metro. but over A\$150 for seats for a Rolling Stones concert Moshtix also sells tickets for smaller venues across Sydney and their website gives a good idea of the various venues and what is on. Buying online also prevents you from having to queue early for tickets from the door

You can also pay at the door on the night at most places, unless the show is sold out. Nightclubs often have a cover charge, but some venues will admit you free before a certain time in the evening or on weeknights.

Most venues serve alcohol. so shows are restricted to those at least 18 years of age. This is the usual case unless a gig is specified "all ages". It is advisable that people under 30 years old carry photo identification, such as a passport or driver's licence. because entry to some establishments is very strict. You are also not allowed to carry any kind of bottle into most nightclubs or other venues. Similarly, any cameras and recording devices are usually prohibited.

Dress codes vary, but generally shorts (on men) and flip flops are not welcome. Wear thin layers, which you can remove when you get hot, instead of a coat, and avoid carrying a big bag, because many venues do not have a cloakroom.

ROCK, POP AND HIP HOP

Pop's big names and famous rock groups perform at the Sydney Entertainment Centre Hordern Pavilion and sports grounds such as the Aussie Stadium at Sydney Olympic Park (see p127) in Homebush Bay More intimate locations include the State Theatre (see p90). Enmore Theatre and Sydney's best venue The Metro Theatre Hip hop acts usually play in rock venues rather than in nightclubs. You are almost as likely to find a crew rapping or as a band strumming and drumming at the Metro Theatre the Gaelic Club @Newtown or the Hopetoun Hotel It is not unusual to catch a punk, garage or electro-folk band at Spectrum or the Annandale Hotel on Parramatta Road.

Pub rock is a constantly changing scene in Sydney. Weekly listings appear on Fridays in the "Metro" section of the Sydney Morning Herald and in the street press (see p138). Music stores are also full of flyers for gigs at the Metro Theatre and Gaelic Club, where international and Australian acts perform every week. These shows usually sell out very quickly.

JAZZ, FOLK AND BLUES

For many years, the first port of call for any jazz, funk, groove or folk enthusiast has been **The Basement**. Visiting luminaries play some nights, talented but struggling local musicians others, and the line-ups now also include increasingly popular world music and hip-hop bands. **Soup Plus**, Margaret Street, plays jazz while serving

reasonably priced food. including soup. Experimental jazz is offered on Fridays and Saturdays at the Seymour Theatre Centre (see p141). The Vanguard a newer venue, also offers dinner and show deals, as well as showonly tickets, and has been drawing an excellent roster of iazz blues and roots talent Annandale's **Empire Hotel** is Sydney's official home of the blues, while the Cat & Fiddle Hotel in Balmain is the place to go for acoustic music and folk.

HOUSE, BREAKBEATS

Sydney's long-time super club, Home Sydney in Cockle Bay features three levels and a gargantijan sojind system Friday night is the time to go, as the DIs present a pulsating mix of house. trance, drum and bass and breakbeats A mainstream crowd flocks to the nearby Bungalow 8 on King Street Wharf Once the sun has set house DIs turn the place into a club. At the swank Tank on Bridge Lane, the emphasis is on pure house music and the decor is a throwback to Studio 54 in New York. Glo Bar, at Star City, has DIs and live music most nights.

For something a little more hip, try Candy's Apartment on Bayswater Road, or the fashionable tech-electro Mars Lounge, with its red lacquered interior, which can be found on Wentworth Avenue. Head to the Arthouse Hotel on Saturday nights for the best of House presented by Paul Strange. It is located in the 1836, heritage School of Arts Building next to the Hilton Hotel. Down the road. Q Bar, one of many bars in the Exchange Hotel on Oxford Street, Darlinghurst, has arcade games for when you need a breather from strutting your stuff. Or sample the low-ceilinged Chinese Laundry on Sussex Street, which you'll find tucked under the gentrified pub, Slip Inn.

GAY AND LESSIAN PURS AND CITIES

Sunday night is the big night for many of Sydney's gay community, although there is plenty of action throughout the week. A number of venues have a gay or lesbian night on one night of the week and attract a mainstream crowd on the other nights. Wednesday is lesbian night at the Bank Hotel in Newtown and some Sundays are queer nights at Home Sydney and Mars Lounge. The Polo Lounge.

situated on the top floor of the Oxford Hotel, has great views of the city's skyline. Catch live music at the firstfloor supper club

ARO on Flinders Street is the largest of the gay clubs. with pounding commercial house music. The main dance floor is overlooked by a mezzanine for watching the writhing mass of bodies below. Midnight Shift on Oxford Street is for men only and Stonewall plays camp anthems and is patronized mostly by men and their

straight female friends. At the Flinders Hotel, one of Sydney's longest running gay venues, the entertainment depends on which night of the week you are visiting.

The Colombian is the best of the Oxford Street bars, with a mock Central American jungle and large windows that open out to the street. The Oxford Hotel and its upper-level cocktail bars are popular too. Both the Newtown Hotel and Imperial Hotel have drag shows on most nights of the week.

DIRECTORY

ROCK, POP AND HIP HOP

Annandale Hotel

17-19 Parramatta Rd Annandale

Tel 9550 1078 www

annandalehotel.com

Enmore Theatre

130 Enmore Rd.

Newtown. Tel 9550 3666

enmoretheatre com au

Gaelic Club

64 Devonshire St. Surry Hills. Tel 9211 1687. www.thegaelic.com

Hopetoun Hotel

416 Bourke St. Surry Hills. Tel 9361 5257

Hordern Pavilion

Driver Ave, Moore Park. **Map** 5 C5.

Tel 9921 5333 www.playbillyenues.com

The Metro Theatre

624 George St. Map 4 E3.

Tel 9550 3666 www.metrotheatre.com.au

Moshtiy

Tel 9209 4614. www.moshtix.com.au

@Newtown

52 Enmore Rd. Newtown. Tel 9557 5044.

www.atnewtown.com.au

Spectrum

34 Oxford St, Darlinghurst. Map 4 F4. www.pashpresents.com

State Theatre 49 Market St.

Map 1 B5.

Tel 9373 6852. www.statetheatre.com.au

Svdnev Entertainment Centre

Harbour St. Haymarket. Man 4 D4 Tel 9320 4200. www.svdentcent.com.au

Sydney Olympic Park

Homebush Bay. Tel 9714 7888. www.sydneyolympicpark. nsw.gov.au

JAZZ, FOLK AND RILIES

The Basement

29 Reiby Place. Man 1 83

Tel 9251 2797, www. thehasement com all

Cat & Fiddle Hotel

456 Darling St, Balmain. Tel 9810 7931.

www.thecatandfiddle.net

Empire Hotel

Cnr Johnston St & Paramatta Rd. Annandale. Tel 9557 1701. www.empirelive.com.au

Seymour Theatre

Cnr Cleveland St & City Rd, Chippendale. Tel 9351 7940.

Soup Plus

1 Margaret St (cnr Clarence St), Map 4 E1. Tel 9299 7728. www.soupplus.com.au

The Vanguard

42 King St, Newtown. Tel 9557 7992, www. thevanguard.com.au

HOUSE. **BREAKBEATS** AND TECHNO

The Arthouse Hotel

275 Pitt St. Map 1 B5. Tel 9284 1200

Bungalow 8

The Promenade. King St Wharf. Tel 9299 4660.

Candy's Apartment

22 Bayswater Rd, Kings Cross. Map 5 B1.

Tel 9380 5600. www.candys.com.au

Chinese Laundry

Slip Inn 111 Sussex St. Map 1 A3. Tel 8295 9950.

Glo Bar

Star City, Pirrama Rd. Pyrmont. Map 3 C1. Tel 9777 9000.

Home Sydney

101 Cockle Bay Wharf, Darling Harbour.

Map 4 D2. Tel 9266 0600. http://homesydney.com

Mars Lounge

16 Wentworth Avenue. Darlinghurst. Map 4 F4 Tel 9267 6440.

Q Bar at the **Exchange Hotel**

Level 2, 44 Oxford St. Darlinghurst. Map 4 F4. Tel 9360 1375.

Tank

3 Bridge Lane. Tel 9240 3000.

GAY AND LESSIAN CLUBS AND PUBS

ARO.

16 Flinders St, Taylor Square. Map 5 A2. Tel 9380 8700.

Rank Hotel

324 King St. Newtown. Tel 8568 1988.

Colombian

Cnr Oxford and Crown Sts, Surry Hills. Map 5 A2. Tel 9360 2151.

The Flinders Hotel

63 Flinders St, Darlinghurst. Map 5 A2. Tel 9356 3622.

Imperial Hotel 35 Erskineville Rd,

Frskineville Tel 9519 9899

Midnight Shift

85 Oxford St. Darlinghurst. Map 5 A2 Tel 9360 4319.

Newtown Hotel

174 King St, Newtown. Tel 9517 1728.

Oxford Hotel

134 Oxford St, Darlinghurst. Map 5 A2. Tel 9331 3467.

The Polo Lounge and Supper Club

134 Oxford St. Darlinghurst. Map 5 A2. Tel 9331 3467.

Stonewall

175 Oxford St, Darlinghurst. Map 5 A2. Tel 9360 1963.

144 SYDNEY

Sydney's Beaches

Being a city built around the water, it is no wonder that many of Sydney's recreational activities involve the sand, sea and sun. There are many harbour and surf beaches in Sydney, most of them accessible by bus (see p129). Even if you're not a swimmer, the beaches offer a chance to get away from it all for a day or weekend and enjoy the fresh air and relaxed way of life.

SWIMMING

You can swim at either harbour or ocean beaches. Harbour beaches are generally smaller and sheltered. Popular ones are Camp Cove, Shark Bay and Balmoral Beach.

At the ocean beaches, surf lifesavers in their red and yellow or blue caps are on duty. Swimming rules are strongly enforced. Surf lifesaving carnivals are held throughout the summer. Call Surf Life Saving NSW for a calendar. Well-patrolled, safer surf beaches include Bondi, Manly and Coogee.

The beaches can become polluted, especially after heavy rain. The Beach Watch and Harbour Watch Info Line provides information.

SURFING

Surfing is more a way of life than a leisure activity for some Sydneysiders. If you're a beginner, try Bondi, Bronte, Palm Beach or Collaroy.

Two of the best surf beaches are Maroubra and Narrabeen. Bear in mind that local surfers know one another well and do not take kindly to "intruders" who drop in on their

waves. To hire a surfboard, try Bondi Surf Co on Campbell Parade, Bondi Beach, or Aloha Surf on Pittwater Road, Manly. If you would like to learn, there are two schools: Manly Surf School and Lets Go Surfing at Bondi Beach. They also hire out boards and wetsuits.

WINDSURFING AND

There are locations around Sydney suitable for every level of windsurfer. Boards can be hired from Balmoral Windsurfing, Sailing & Kayaking School & Hire.

Good spots include Palm Beach, Narrabeen Lakes, La Perouse, Brighton-Le-Sands and Kurnell Point (for beginner and intermediate boarders) and Long Reef Beach, Palm Beach and Collaroy (for more experienced boarders).

One of the best ways to see the harbour is while sailing. A sailing boat, including a skipper, can be hired for the afternoon from the East Sail sailing club. The sailing club has two-day courses and also hires out sailing boats and motor cruisers to experienced sailors.

Rock baths and surf lifesaving club at Coogee Beach

Scuba diving at Gordons Bay

SCURA DIVING

The great barrier reef it may not be, but there are some excellent dive spots around Sydney, especially in winter when the water is clear, if a little cold. Favoured spots are Shelly Beach, Gordons Bay and Camp Cove.

Pro Dive Coogee offers a complete range of courses, escorted dives, introductory dives for beginners, and hire equipment. Dive Centre Manly also runs courses, hires equipment and conducts boat dives seven days a week.

DIRECTORY

Balmoral Windsurfing and Kitesurfing School

Balmoral Sailing Club, Balmoral Beach. *Tel* 9960 5344.

Beach Watch Info Line Tel 1800 036 677.

Dive Centre Manly

10 Belgrave St, Manly. **Tel** 9977 4355. **www**.divesydney.com.au Also at Bondi and City.

East Sail

d'Albora Marinas, New Beach Rd, Rushcutters Bay. *Tel* 9327 1166. www.eastsail.com.au

Lets Go Surfing

128 Ramsgate Ave, North Bondi. *Tel* 9365 1800. www.letsgosurfing.com.au

Manly Surf School

North Steyne Rd, Manly. **Tel** 9977 6977.

www.manlysurfschool.com

Pro Dive Coogee 27 Alfreda St, Coogee.

Tel 9665 6333. www.prodive.com

Surf Life Saving NSW Tel 9984 7188.

www.surflifesaving.com.au

TOP 30 BEACHES These beaches have been selected for their safe swimming, water sports, facilities available or their picturesque setting.	SWIMMING POOL	SURFING	WINDSURFING	FISHING	SCUBA DIVING	PICNIC/BARBECUE	RESTAURANT/CAFE
AVALON	*	*	*	*		*	
BALMORAL	*		*	*	*	*	*
THE BASIN	*					*	
BILGOLA							
BONDI BEACH	*	*		*	*	*	*
BRONTE	*	*		*	*	*	*
CAMP COVE					\star		
CLIFTON GARDENS	*		*	*	\star	*	
CLOVELLY				*	\star	*	\star
COOGEE	*		\star	*	\star	*	\star
CURL CURL	*	\star		\star			
DEE WHY	*	\star		\star	\star	*	\star
FAIRY BOWER					\star		
FISHERMANS BEACH		*	\star	*	\star		
FRESHWATER	*	\star		\star	\star	\star	
GORDONS BAY				\star	\star		
LONG REEF		*	*	*	*		
MANLY BEACH	*	\star			\star	*	\star
MAROUBRA		*	*	*	\star	*	\star
NARRABEEN	*	*		*		*	
NEWPORT BEACH	*	\star	\star	\star		*	
OBELISK BAY							
PALM BEACH	*	*	*	*		*	*
PARSLEY BAY						*	
SEVEN SHILLINGS BEACH	*					*	
SHARK BAY	*					*	*
SHELLY BEACH					*	*	*
TAMARAMA		*	*	*	*	*	*
WATSONS BAY	*				*		*
WHALE BEACH	*	*	*	*		*	*

FISHING IN SYDNEY

Surprisingly for a thriving city port, there is a wide variety of fish to be caught. From the rocks and headlands of the northern beaches, such as Palm Beach and Bilgola, tuna, whiting and blenny

National and beliny abound. The Narrabeen Lakes offer estuary fishing, with a population of flathead and bream. The sheltered Middle Harbour has many angling spots. A NSW Recreational Fishing Fee must be paid by everyone.

Triplefin blenny

146 SYDNEY

SPORTING SYDNEY

Throughout Australia sport is a way of life and Sydney is no exception. On any day you'll see locals on oolf courses at dawn running on the streets keeping fit or having a quick set of tennis after work. At weekends, during summer and winter, there

is no end to the variety of sports you can watch. Thousands gather at the Aussie Stadium (Sydney Football Stadium) and Sydney Cricket Ground every weekend while for those who cannot make it, sport reigns supreme on weekend television

CRICKET

During the summer months Test cricket and one-day internationals are played at the Sydney Cricket Ground (SCG). Tickets for weekday sessions of the Tests can often be bought at the gate, although it is advisable to book well in advance (through Ticketek) for weekend sessions of Test matches and for all the oneday international matches

RUGBY LEAGUE AND RUGRY LINION

The popularity of rugby league knows no bounds in Sydney. This is what people refer to as "the footie". There are three major competition levels: local. State of Origin which matches Oueensland against New South Wales and Tests. The "local" competition fields teams from all over Sydney as well as Newcastle, Canberra, Perth, Brisbane, Melbourne, the Gold Coast, Far North Oueensland and Auckland. New Zealand.

These matches are held all over Sydney, but the Telstra Stadium at Sydney Olympic Park is by far the biggest

Australia versus the All Blacks

venue. Tickets for State of Origin and Test matches often sell out immediately. Call Ticketek to check availability.

Rugby union is the second most popular football code. Again, matches at Test level sell out very quickly. For some premium trans-Tasman rivalry catch a Test match between Australia's "Wallabies" and the New Zealand "All Blacks" Phone Ticketek for details.

GOLF AND TENNIS

Golf enthusiasts need not do without their round of golf. There are many courses throughout Sydney where visitors are welcome at all times. These include Moore Park.

St Michael's and Warringah golf courses. It is sensible to phone beforehand for a booking, especially at weekends.

Tennis is another favoured sport. Courts available for hire can be found all over Sydney. Many centres also have floodlit courts available for night time. Try Cooper Park or Parkland Sports Centre.

Sydney's public courses

AUSTRALIAN RULES FOOTBALL

Although not as popular as in Melbourne, "Aussie Rules" has a strong following in Sydney. The local team, the Sydney Swans, plays its home games at the Sydney Cricket Ground during the season. Check a local paper for details.

Rivalry between the Sydney supporters and their Melbourne counterparts is always strong. Busloads of diehard fans from the south arrive to cheer on their teams. Tickets can usually be bought at the ground on the day of the game.

BASKETBALL

Basketball has grown in popularity as both a spectator and recreational sport in recent years. Sydney has male and female teams competing in the National Basketball League. The games, held at the Sydney Entertainment

One-day cricket match between Australia and the West Indies. SCG

Aerial view of the Aussie Stadium at Moore Park

Centre, Haymarket, have much of the pizzazz, colour and excitement of American basketball. Tickets can be purchased by phone or on the internet from Ticketek.

CYCLING AND INLINE

Sydney boasts excellent, safe locations for the whole family to go cycling. One of the most frequented is Centennial Park (see p128). You can hire bicycles and safety helmets from Centennial Park Cycles and also from Inner City Cycles in Glebe, where you can hire out equipment by the day or by the week.

Another popular pastime in summer is inline skating.

Rollerblading.com runs tours starting at Milsons Point to all parts of Sydney. If you are a little unsteady on your feet, they offer private and group lessons. Or keep both feet firmly on the ground and watch skateboarders and inline skaters practising their moves at the ramps at Bondi Beach (see p145).

Inline skaters enjoying a summer evening on the city's streets

HORSE RIDING

For a leisurely ride, head to Centennial Park or contact the Centennial Parklands Equestrian Centre. They will give you details of the four riding schools that operate in the park. Samarai Park Riding School conducts trail rides through Ku-ring-gai Chase

Further afield, you can enjoy the magnificent scenery of the Blue Mountains (see pp170–71) on horseback. The Megalong Australian Heritage Centre has trail rides from one hour to an overnight ride. All levels of experience are catered for.

National Park (see p126).

Horse riding in one of the parks surrounding the city centre

ADVENTURE SPORTS

Sydney offers a wide range of adventure sports for those seeking a more active and thrill-filled time. You can participate in guided bushwalking, mountain biking, canyoning, rock climbing and abseiling expeditions in the nearby Blue Mountains National Park. The Blue Mountains Adventure Company runs one-day or multi-day courses and trips for all standards of adventurer.

DIRECTORY

Blue Mountains Adventure Company

84a Bathurst Rd, Katoomba. **Tel** 4782 1271.

www.bmac.com.au

Centennial Park Cycles

50 Clovelly Rd, Randwick.

Tel 9398 5027.

www.cyclehire.com.au

Centennial Parklands Equestrian Centre

Cnr Lang & Cook Rds, Moore Park. **Map** 5 D5.

Tel 9332 2809.

www.cpequestrian.com.au

Cooper Park Tennis

Off Suttie Rd, Double Bay.

Inner City Cycles

151 Glebe Point Road, Glebe. **Map** 3 B5. *Tel* 9660 6605.

Megalong Australian Heritage Centre

Megalong Valley Rd, Megalong Valley. *Tel* 4787 8188.

Moore Park Golf Club

Cnr Cleveland St & Anzac Parade, Moore Park. **Map** 5 B5. **Tel** 9663 1064.

Parkland Sports

Lang Rd, Moore Park. Tel 9662 7033.

Rollerblading.com

Tel 0411 872 022. **www**.rollerblading.com.au/rollerbladingsydney

St Michael's Golf Club

Jennifer St, Little Bay. **Tel** 9311 0068. **www**.stmichaelsgolf.com.au

Samarai Park Riding School

90 Booralie Rd, Terrey Hills. *Tel* 9450 1745.

Ticketek

Tel 13 28 49. www.ticketek.com.au

Warringah Golf Club

397 Condamine St, North Manly. *Tel* 9905 4028.

SYDNEY STREET FINDER

he page grid superimposed on the *Area by Area* map below shows which parts of Sydney are covered in this *Street Finder*. Map references given for all sights, shops and entertainment venues described in this guide refer to the maps in this section. All the major sights are clearly marked so they are easy to locate. The key,

set out below, indicates the scale of the maps and shows what other features are marked on them, including railway stations, bus terminals, ferry boarding points, taxi ranks, emergency services, post offices and tourist information centres. Map references are also given for hotels (see pp478–517) and restaurants (see pb524–63).

New South Wales and ACT at a Glance

This southeastern corner of the continent, around Sydney Cove, was the site of the first European settlement in the 18th century and today it is the most densely populated and varied region in Australia, and home to its largest city. Sydney (see th60–155), as well as Canberra, the nation's capital. It also contains the country's highest mountain, Mount Kosciuszko. In the east there are farmlands and vineyards, the Blue Mountains and the ski resorts of the Snowy Mountains. To the west is a desert landscape. The coastline is tropically warm in the north, cooler in the south.

Broken Hill is one of the few 19thcentury mining towns in Australia that continues to survive on its mineral resources (see p181). It is also the location of the Royal Flying Doctor Service headquarters, and tours detailing the history of the service are popular with visitors.

THE BLUE MOUNTAINS AND BEYOND (see pp164-81)

Bourke's major attraction is its remote location. Irrigated by the Darling River, the town is also a successful agricultural centre (see p181). A lift-up span bridge crosses the river.

Mount Kosciuszko. in Kosciuszko National Park, is Australia's highest mountain. Panoramic views of the Snowy Mountains can be found at the Mount Kosciuszko Lookout, accessible via a walking trail or a chairlift (see pp160-61).

Tenterfield's School of Arts building has a proud history as the site of Sir Henry Parkes' Federation speech in 1889, which was followed, 12 years later, by the founding of the Commonwealth of Australia (see p56). A museum in the town details the event

Tamworth is the heart of Australian country music. The Golden Guitar Hall, fronted by a model guitar, holds concerts (see p177).

The Three Sisters rock formation is the most famous sight within the Blue Mountains National Park. At night it is floodlit for a spectacu*lar view* (see pp170–71).

0 kilometres

CANBERRA AND ACT (see pp190-207)

THE SOUTH **COAST AND** SNOWY MOUNTAINS (see pp182-9)

> Canberra was designed as the new national capital in 1912 by architect Walter Burley Griffin. Anzac Parade offers fine views of New Parliament House, atop Capital Hill (see pp194-5).

Windsor is one of the best preserved 19thcentury towns in the state. The Macquarie Arms Hotel is considered to be the oldest operational botel in Australia (see p168).

The Snowy Mountains

The Snowy Mountains stretch 500 km (310 miles) from Canberra to Victoria. Formed more than 250 million years ago, they include Australia's highest mountain, Mount Kosciuszko, and the country's only glacial lakes. In summer, wildflowers carpet the meadows; in winter, snow gums bend beneath the cold winds. The Snowy Mountains are preserved within the Kosciuszko National Park and are also home to two of Australia's largest ski resorts, Thredbo and Perisher. The Snowy Mountains Scheme dammed four rivers to supply power to much of inland eastern Australia (see p183).

The Snowy Mountains are home to the Kosciuszko National Park which was declared a World Biosphere Reserve by UNESCO in 1997.

erisher

Valley •

The Snowy River rises below Mount Kosciuszko and is now damned and diverted to provide bydroelectricity for Melbourne and Sydney as part of the Snowy Mountains Scheme.

Blue Lake is a spectacular glacial

lake, one of only a few in the country, which lies in an ice-carved basin 28 m (90 ft) deep.

Seaman's Hut, built in honour of a skier who perished here in 1928, has saved many lives during fierce blizzards.

The Alpine Way offers a spectacular drive through the mountains, best taken in spring or summer, via the Thredbo River Valley.

Thredho

MOUNT KOSCIUSZKO

2,228 m (7,310 ft)

Mount Kosciuszko is Australia's highest mountain, and may be approached by gentle walks across alpine meadows from Thredbo or from Charlottes Pass. Mount Townsend is only slightly lower but, with a more pronounced summit, is often mistaken for its higher and more famous neighbour.

Charlottes Pass marks the start of the summit walk to Mount Kosciuszko. It was named after Charlotte Adams, who, in 1881, was the first European woman to climb the peak. Dead Horse Gap is a striking pass named after a group of "brumbies" (wild horses) that perished in a snowdrift here during the 19th century.

Major road

Minor road

Walking trail

Ski trail

Camp site

Tourist information

Viewpoint

Downhill and cross-country skiing and snowboarding are popular in the Snowy Mountains between June and September.

The Yarrangobilly
Caves, about 130 km
(80 miles) north of
Thredbo, are
a system of 70
limestone caves
formed 750,000
years ago. They
contain magnificent
white columns,
cascading frozen
waterfalls and
delicate underground pools.

VISITORS' CHECKLIST

Rosciusko Road, Jindabyne (02) 6450 5600. www.snowymountains.com.au Perisher Valley www.perisherblue.com.au Charlotte Pass www.charlottepass.com.au Yarrangobilly **Rosciusko Padaily. 9–5 daily.

FLORA AND FAUNA

The Snowy Mountains are often harsh, windswept and barren, yet myriad flowers, trees and wildlife have evolved to survive all seasons. Almost all species here are unique to the alpine regions of Australia.

Silver snow daisies, with their white petals and yellow centres, are the most spectacular of all the alpine flowers en masse.

Mountain plum pine is a natural bonsai tree, which grows slowly and at an angle. The pygmy possum feeds on its berries

Sphagnum moss surrounds the springs, bogs and creeks in the highest regions, and helps to protect primitive alpine plants.

Corroboree frogs
live only
in the fragile
sphagnum moss
bogs of the region.

rainbow trout, both introduced species, thrive in the cool mountain streams.

Wines of New South Wales and ACT

New South Wales and ACT were the cradle of Australian wines. A small consignment of vines was on board the First Fleet when it landed at Sydney Cove in January 1788 (see pp50–51), and this early hope was fulfilled in the steady development of a successful wine industry. New South Wales is now the home of many fine wineries with an international reputation. The state is currently in the vanguard of wine industry expansion, planting new vineyards and developing

Rosemount Chardonnay anting new vineyards and developing established districts to meet steadily rising domestic and export demand.

THE BLUE MOUNTAINS AND BEYOND

hink of northern New South Wales and vibrant colours spring to mind. There are the dark blues of the Blue Mountains; the blue-green seas of the north coast; the verdant green of the rainforests near the Queensland border; and the gold of the wheat fields. Finally, there are the reds and yellows of the desert in the far west.

Ever since English explorer Captain James Cook claimed the eastern half of Australia as British territory in 1770 and named it New South Wales, Sydney and its surroundings have been at the forefront of Australian life.

On the outskirts of Sydney, at Windsor and Richmond, early convict settlements flourished into prosperous farming regions along the fertile Hawkesbury River. The barrier of the Blue Mountains was finally penetrated in 1812, marking the first spread of sheep and cattle squatters north, west and south onto the rich plains beyond. In the middle of the 19th century came the gold rush around Bathurst and Mudgee and up into the New England Tablelands, which led to the spread of roads and railways.

Following improved communications in the late 19th and early 20th centuries, northern New South Wales now contains more towns, a denser rural population and a more settled coastline than anywhere else in the country. Fortunately, all this development has not robbed the region of its natural beauty or assets. From the grand and daunting wilderness of the Blue Mountains to the blue waters and surf of Byron Bay, the easternmost point in Australia.

easternmost point in Australia, the region remains easy to explore and a delight to the senses. It is most easily divided into three parts: the coastline and mild hinterland, including the famous Hunter Valley vineyards; the hills, plateaus and flats of the New England Tablelands and Western Plains with their rivers, national parks and thriving farming areas; and the remote, dusty Outback, west of the vast Great Dividing Range.

The combination of urban civilization, with all the amenities and attractions it offers, and the beautiful surrounding landscape, make this region a favourite holiday location with locals and tourists all year round.

Cape Byron lighthouse on Australia's most easterly point

Exploring the Blue Mountains and Beyond

Distances can be long in northern New South Wales so the extent of any exploration will depend on the time available. Within easy reach of Sydney are historic gold rush towns such as Windsor and those between Bathurst and Mudgee, the cool retreats of the Blue Mountains, and the gentle, green hills of the Hunter Valley and its vineyards. The north coast and its hinterland are best explored as part of a touring holiday sbetween Sydney and the Queensland capital, Brisbane, or as a short break to the beaches and fishing areas around Port Macquarie, Taree and Coffs Harbour.

St George

Moree

Gunnedah

Blue Mountains National Park

See pp170-3.

Windsor A

↑ 1,850. □ □ □ Windsor St. Clarington (02) 4578 0233. www.hawkesburytourism.com.au

Windsor was named by Governor Macquarie and this well-preserved colonial settlement is one of the five "Macquarie towns". Established on the banks of the Hawkesbury River in 1794, the town provided farmers with both fertile land and the convenience of river transport.

In the centre of town St Matthew's Church, designed by Francis Greenway, is a fine example of Georgian colonial architecture and is considered to be his most successful work. Other buildings of interest include the Macquarie Arms. which claims to be Australia's oldest hotel, and the Hawkesburv Museum, set in a Georgian residence. The museum chronicles Windsor's early colonial history.

11 Hawkesbury Museum 7 Thompson Square. **Tel** (02) 4577 2310. all first to check hours. Good Fri, 25 Dec. 🚳

St Matthew's Church in Windsor, designed by Francis Greenway

Environs

One of the other five "Macquarie towns" is Richmond. which lies 6 km (3.5 miles) west of Windsor This attractive settlement was established five vears earlier, in 1789. The farmstead of Mountainview built in 1804 is one of the oldest surviving homes in the country.

Gosford B

🚯 155,000. 🖳 🖨 🚃 📥 🕆 1300 130 708 (02) 4343 4444

www visitcentralcoast com au

Gosford is the principal town of the popular holiday region known as the Central Coast, and provides a good base for touring the

surrounding area. The rural settlements that once dotted this coastline have now evolved into one continuous beachside suburb, stretching as far south as Ku-ring-gai Chase National Park (see til 26) Gosford itself sits on the calm northern shore of Brisbane Waters, an excellent spot for sailing and other recreational activities. The nearby coastal beaches are renowned for their great surf. clear lagoons and long stretches of sand. The heaches here are so numerous that it is still possible to find a deserted spot in any season except high summer. The Australian Rainforest Sanctuary is located in a

valley of subtropical and

Preserved 18th-century Custom House at Old Sydney Town near Gosford

temperate rainforest. There are picnic areas, play areas, a kiosk and barbeque facilities in addition to beautiful rainforest walks

The Australian Reptile Park is home to many types of reptiles, including crocodiles, massive goannas, snakes and other species.

X Australian Rainforest

Ourimbah Creek Rd, Ourimbah. Tel (02) 4362 1855. 10 10am-5pm Wed-Sun, daily in school hols. 6 Good Fri, 25 Dec, 1 Jan, 25 Apr. 11 Imited.

www.australianrainforest.com.au

Australian Reptile Park
Pacific Hwy, Somersby. Tel (02) 4340
1022. 9am–5pm daily. 25
Dec. Www.reptilepark.com.au

Environs

There are several national parks within a short distance of Gosford. Worth a visit is the Bulgandry Aboriginal site in Brisbane Waters National Park, which has rock engravings of human and animal figures dating back thousands of years.

Newcastle 4

One visitor to Newcastle, Australia's second-oldest city, remarked in the 1880s: "To my mind the whole town appeared to have woke up in fright at our arrival and to have no definite ideas of a rendezvous whereat to rally." The chaos to which he referred was largely the result of the city's reliance on coal mining and vast steel works. Building progressed only as profits rose with no planning.

Today this chaos only adds to Newcastle's charm. The city curls loosely around a splendid harbour and its main streets rise randomly up the surrounding hills. Industry is still the mainstay, but this does not detract from the city's quaint beauty. The main thoroughfare of Hunter Street has many buildings of diverse architectural styles. The Courthouse follows a style known as Late Free Classical: the

Italianate post office in Newcastle

Court Chambers are High Victorian; the post office was modelled on Palladio's Basilica in Venice and the town's cathedral, Christ Church, is an elaborate and impressive example of Victorian Gothic.

The modern **Newcastle Region Art Gallery** houses works by some of the country's most prominent 19th- and 20th-century artists, including the Newcastle-born William Dobell, Arthur Boyd and Brett Whiteley (see pp.34–5).

Queens Wharf is the main attraction of the harbour fore-shore. It was redeveloped during the 1980s as part of a bicentennial project. There are splendid views from its promenade areas and outdoor

cafés. On the southern side of the harbour, Nobbys Lighthouse sits at the end of a long causeway; the vista back over old Newcastle makes the brief walk worthwhile

Further on lies Fort Stratchley, built originally to repel the coalseeking Russians in the 1880s. Despite constant surveillance, the fort did not open fire until the 1940s, when the Japanese shelled Newcastle during World War II. Good surfing beaches lie on either side of the harbour's entrance

Newcastle Region Art Gallery

Cnr Darby & Laman sts. **Tel** (02) 4974 5100. 10am–5pm Tue–Sun. 25 Dec, Good Fri.

Fort Scratchlev

Nobbys Rd. Tel (02) 4929 3066.

Museum 10:30am-4pm
Tue-Fri. Fort & Tunnels 1000-4pm Sat & Sun. 600 Good Fri, 25 Dec. 100

Environs

Four times the size of Sydney Harbour (see pp.74–103), Lake Macquarie lies 20 km (12 miles) south of Newcastle. The lake's vast size facilitates nearly every kind of water sport imaginable. On the western shore, at Wangi Wangi, is Dobell House, once home to the renowned local artist, William Dobell.

FRANCIS GREENWAY, CONVICT ARCHITECT

Until recently, Australian \$10 notes bore the portrait of the early colonial architect Francis Greenway.

This was the only currency in the world to pay tribute to a convicted forger.

Greenway was transported from Eng-

Greenway was transported from England to Sydney in 1814 to serve a 14-year sentence for his crime. Under the patronage of Governor Lachlan Macquarie, who appointed him Civil Architect in 1816, Greenway designed more than 40 buildings, of which 11 still survive today. He received a full King's Pardon in 1819, but soon fell out of favour because he charged exorbitant fees for his architectural designs while still on a government salary. Greenway eventually died in poverty in 1837.

Blue Mountains National Park •

Kookaburra

The landscape of the Blue Mountains was more than 250 million years in the making as sediments built up then were eroded, revealing sheer cliff faces and canyons. Home to Aboriginal communities for an estimated 14.000 years, the rugged terrain proved, at first,

a formidable barrier to white settlers (see p172), but since the 1870s it has been a popular holiday resort. The mountains get their name from the release of oil from the eucalyptus trees which causes a blue haze. Excellent drives and walking trails allow for easy exploration of the region.

MUDGEE

Hartley

The Cathedral of Ferns is an area of green foliage. set amid streams resembling tropical rainforest.

Mount Wilson

Moun

Victoria

Blackheath

A basalt can the result of a now extinct volcano, provides the rich soil for the gardens of this attractive summer retreat

The Zig Zag Railway is a steam train line between Sydney and Lithgow. -

FLORA AND FAUNA IN THE BLUE MOUNTAINS

Many flora and fauna species which are unique to Australia can be easily seen in the Blue Mountains. For example, the superb lyrebird is a fan-tailed bird found in the forests, distinguishable by its highpitched cry. The

sassafras (Doryphora sassafras) tree is one of the species of the warm temperate rainforest and produces tiny white flowers. The shy brushtail possum seeks shelter in the woodlands by day and forages at night.

Jenolan Caves

Nine spectacular limestone caves are open to the public; stalactites and stalagmites can be seen in beautiful and striking formations.

Katoomba is the largest town in the vicinity of the national park and has a full range of accommodation for tourists.

For hotels and restaurants in this region see pp482-3 and pp528-31

Exploring the Blue Mountains

The Blue Mountains reaching 1 100 m (3 600 ft) above sea level at their highest point, at first made the early colonists virtual prisoners of the Sydney Cove area, Many settlers were convinced that plains suitable for grazing and crops would be found beyond the mountains, but attempts to reach the imagined pastures repeatedly failed. In 1813, however, three farmers, Gregory Blaxland, William Lawson and William Charles Wentworth, set out on a well-planned mission, following the ridge between the Grose and Cox rivers, and emerged successfully on the western side of the mountains. The construction of roads and a railway made the mountains an increasingly attractive destination, and resorts and country homes were soon established. In 1959, the Blue Mountains National Park was gazetted, ensuring the preservation of the large tracts of remaining wilderness.

14 Norman Lindsay Crescent, Faulconbridge. *Tel* (02) 4751 1067. 10am–4pm daily. 25 Dec. 56

www.normanlindsay.com.au
Norman Lindsay, one of
Australia's most recognized
artists, inspired considerable
controversy during his lifetime with his sumptuous
nudes and risqué novels.
Born in 1879, he bought his
mountain retreat in 1913 and
set about producing an
enormous body of work,
much of which reflects his
rejection of the moral and
sexual restraints of his era.

His beautifully preserved home is now a gallery for his many paintings, cartoons, mythological garden sculptures and children's books. There is a whole room devoted to *The Magic Pudding*, a perennial favourite. There is also a re-creation of the interior of

his original studio, and a peaceful garden set amid the mountain bushland.

Leura

Echo Point, Katoomba. Tel 1300 653 408. If irst Sunday of the month. This small town on the Great Western Highway, with its European gardens and Art Deco architecture, recalls the elegance of life in the 1920s. Its secluded, tree-lined main street is a magnet for fine art galleries, cafés, shops and upmarket restaurants.

Six km (3.5 miles) from Leura, Everglades House is an Art Deco fantasy of curves, balconies and rose-pink walls. The Everglades gardens are considered classic examples of cool-climate design from the 1930s. They include a shaded alpine garden, a grotto pool, rhododendron stands, an arboretum and peacocks roaming around the grounds.

Some other gardens in the area are opened to the public during the Leura Garden Festival each October (see p41)

Visitors can get an overview of the surrounding landscape by taking the Cliff Drive to Katoomba. The lookout at Sublime Point, at the end of Sublime Point Road, also provides startling views across the lamison Valley.

Scenic Skyway ride over the Blue Mountains from Katoomba

Katoomba

Echo Point, Katoomba.

www.visitbluemountains.com.au Katoomba is the bustling tourism centre of the Blue Mountains and a good base from which to explore the mountains. However, it still manages to retain a veneer of its gracious former self, when it first attracted wealthy Svdnevsiders in need of mountain air during the 1870s. The Paragon Café, with its darkwood panelling and mirrored walls, is a reminder of these glory days, as are the imposing guesthouses with their fresh air and beautiful views across the Jamison Valley.

Within a few minutes' drive of the town are the region's most popular attractions. Echo Point is home to a large information centre and lookout, with views across to the imposing bulk of Mount Solitary and the most famous of icons, the Three Sisters (see pp170–71). A short walk leads down to this striking rock formation, while further on the Giant Staircase – steps hewn out of the rock face –

Picturesque tree-lined Main Street in Leura

curls around its eastern side. Beyond the Staircase is the Leura Forest, which is a warm temperate rainforest.

On the western side of town the world's first glass-floor Skyway, 270 m (885 ft) above the valley floor, departs regularly. The Scenic Skyway traverses 205 m (670 ft) above the mountains, while the Scenic Railway offers a nervewracking plummet down a mountain gorge. Reputed to be the steepest rail track in the world, it was originally built in the 1880s to transport miners down to the valley's rich coal deposits.

Blackheath

4,100. Govetts Leap Rd. Tel (02) 4787 8877.
Blackheath is a small village that offers a quieter prospect than many of the busy mountain towns further east. The excellent standard of restaurants and accommodation available in the town often induces visitors to stay one or two nights here, rather than make the return to Sydney the same day. But the real draw of this area is the chance to explore the mist-

enshrouded rifts and ravines

of the beautiful Grose Valley. The best place to start is the Heritage Centre, 3 km (2 miles) from Blackheath along Govetts Leap Road. Displays document the geological, Aboriginal and European histories of the region and local flora and fauna, while park officers are available to offer advice on the best walks in the area. Govetts Leap, with its heady views across Grose Valley, provides a point of orientation and is the starting place for a number of tracks. A clifftop track leads off in a southerly direction past Bridal Falls, the highest waterfalls in the Blue Mountains, and through stretches of exposed mountain heathland.

A steep and arduous 8-hour return trek into the valley leads to Blue Gum Forest. Walk through the dense covered forest with towering blue gum, Eucalyptus trees. The Grand Canyon is a destination only for the fit – this 5-hour walk, through

Eroded gorge in Grose Valley, near the town of Blackheath

deep gorges and sandstone canyons, sheds some light on the geological mysteries of the mountains.

Jenolan Caves Rd. Tel (02) 6359 3307.

9am-5pm daily. 6 to small

¥ Jenolan Caves

section of Orient and Chiffey caves.
www.jenolancaves.org.au
The Jenolan Caves lie southwest of the mountain range.
The Great Western Highway
passes the grand old hotels
of Mount Victoria before a
south turn is taken at Hartley,
the centre of the first grazing
region established by Blaxland,
Lawson and Wentworth from
1815 onwards. The southern
stretch of the road, cutting
across the escarpment of
Kanimbla Valley, is one of the

Limestone formations in the Jenolan Caves

most scenic in the mountains. The Jenolan Caves were first discovered in 1838 and are remarkable for their complexity and accessibility. More than 300 subterranean chambers were formed in a limestone belt that was deposited more than 300 million years ago. The nine caves open to the public have a variety of delicate limestone formations, pools and rivers, including the ominously named Styx River.

Mount Tomah Botanic Gardens

with tourists to the area.

Tomah takes its name from an indigneous word for "fern". The Botanic Gardens were set up as an annex to Sydney's Royal Botanic Gardens (see pp106–7) in order to house species that would not survive the coastal conditions. Of special interest are the southern hemisphere plants which developed in isolation once Australia broke away from Gondwanaland (see p23).

The overall layout of the gardens is a feat of engineering, and the views across Grose Valley are breathtaking.

A Tour of the Hunter Valley 6

The first commercial vineyards in Australia were established on the fertile flats of the Hunter River in the 1830s. Originally a specialist area for fortified wines, Tyrell's helped shift the focus towards new, high-quality modern wines. February and March are busy months with the Harvest Festival taking place from March to May and the Jazz in the Vines festival in October. With beautiful scenery and 74 wineries, mostly open daily, the Hunter Valley is one of the top tourist destinations in New South Wales.

Cask Hall was the vision of the late wine writer Len Evans. The vineyard's

wines are now world famous, as are its concerts.

SINGLETON

terson

hardonnay

Rothbury Estate (4)

Tyrrells' Vineyards ③
The Tyrrell family has been making wine here since 1858. An outdoor tasting area gives views over the vineyards.

BROKE

Pokolbin (8)

Brokenwood 6

The first vintage was picked here in 1973, and this winery has attracted a loyal following ever since.

Tamburlaine 7

A small private producer – wines are available only from the winery or through winery membership.

Lindemans ®

This is one of the bestknown wineries in the Hunter Valley, producing legendary Semillon and Shiraz wines.

McWilliams Mount Pleasant Winery (9)

Phil Ryan, the legendary winemaker, ran this winery for many years. It is home to the Mount Pleasant Elizabeth Semillon, one of Australia's best quality white wines.

SYDNEY Petersons Winery (10)

This small family winery is known for its unique experimentation with champagne-style wine production in the Hunter Valley.

Rothbury (1)

An early morning champagne breakfast and hot-air balloon flight over the Hunter Valley from this town are a luxurious way to start a day touring the wineries.

The Hunter Valley Wine Society ②

This group organizes wine tastings from many local vineyards and offers excellent advice for the novice. Shiraz and Semillon are the two most recognizable Hunter Valley styles.

KEY

Tour route

Other road

Viewpoint

TIPS FOR DRIVERS

Tour length: 60 km (37 miles). While there are no limits on the numbers of wineries that can be visited, three or four in one day will give time to taste and discuss the wines leisurely. Don't forget Australia's strict drink-driving laws (see p589).

Starting point: Cessnock is the gateway to the Hunter Valley and is home to its major visitors' centre.

Stopping-off points: Apart from the picnic areas and restaurants at the wineries, Pokolbin has plenty of cafés, a general store and a bush picnic area. The Mount Bright lookout gives a panoramic view over the region.

Panoramic mountain view from Barrington Tops

Barrington Tops World Heritage Area 6

Gloucester. 27 Denison St, Gloucester (02) 6558 1408. daily. www.gloucester.org.au

Flanking the north of the Hunter Valley is the mountain range known as the Barringtons. One of the highest points in Australia, its high country, the "Barrington Tops" reaches 1,550 m (5,080 ft), and light snow is common in winter. The rugged mountains. cool-climate rainforest, gorges, cliffs and waterfalls make Barrington Tops a paradise for hikers, campers, birdwatchers and climbers. Its 280,000 ha (690,000 acres) of forest, with 1,000-year-old trees, are protected by the Barrington Tops National Park, The rainforest was declared a World Heritage Area in 1986 and a Wilderness Area in 1996 as part of the Central Eastern Rainforest Reserves (see Spinning wheel pp26-7).

Barrington Tops has been a favourite weekend escape for Sydneysiders for more than 100 years. Tourist operators organize environmentally friendly 4WD trips into the heart of the wild forests, with camping along the Allyn River, hiking trails at Telegherry and Jerusalem Creek and swimming in the rock pool at Lady's Well.

Barrington Tops is best reached through Dungog or from Gloucester.

Armidale •

22,000. **3 9 9 1** 82 Marsh St 1800 627 736. **1** daily. **www**.armidaletourism.com.au

Lying in the heart of the New England Tablelands, Armidale is a sophisticated university city surrounded by some of the state's most magnificent national parks, while concerts, plays, films and lectures fill its many theatres, pubs and university halls.

Some 35 buildings in Armidale are classified by the National Trust, testament to the land booms of the 19th century, including the town hall, courthouse and St Peter's Anglican Cathedral. The **New**

England Regional Art

Museum holds the A\$20 million Howard
Hinton and
Chandler Coventry collections, with many works by
Australian artists, including Tom
Roberts and Norman
Lindsay (see p34). To the east of Armidale

Spinning wheel is the 90-ha (220-acre) from the Armidale Folk Museum National Park, containing the 220-m

(720-ft) high Wollomombi Gorge, one of the highest waterfalls in Australia.

11 New England Regional Art Museum

Kentucky St. **Tel** (02) 6772 5255. 10am–5pm Tue–Sun.

1 Jan, Good Fri, 25 Dec. Dec. Solution 1 Jan, Good Fri, 25 Dec. Dec. Solution 1 Jan. Solution 2 Jan. Solution

145 Miller St, Armidale. *Tel* (02) 6738 9100. Mon–Fri. & limited.

Wilderness stream in Gibraltar Range National Park

Gibraltar Range

Gwydir Hwy. **Tel** (02) 6732 5133.

daily. only for camping and facilities.

www.
nationalparks.nsw.gov.au

Situated 70 km (43 miles) east of Glen Innes, Gibraltar Range National Park is known for its giant rocky tors towering 1,200 m (4,000 ft) above sea level, surrounded by heath and swamp land. The area is at its most beautiful in the summer, when wild-flowers such as waratahs and Christmas bells bloom. The park also has good walking trails and camping facilities.

Gibraltar Range National Park is linked to Washpool National Park by a 40-km (25mile) World Heritage walk. Washpool has visitor facilities at Coombadjha Creek but wilderness walking is its main feature.

Glen Innes and its surrounding villages of Glencoe, Ben Lomond and Shannon Vale are known as Australia's "Celtic Country". Settled by Scottish, Welsh, Irish and Cornish immigrants in 1852, the

area's heritage is celebrated by the annual Australian Celtic Festival (see p42). The town's Standing Stones are a traditional monument to all Celtic settlers.

Sapphire mining remains a major industry. Public digging, known as "fossicking", for sapphires, topaz, garnet and beryl is still possible near the mining villages of Emmaville and Torrington. Glen Innes hosts a gem and mineral fair in September each year.

A 3,500. 3 5 5 157 Rouse St (02) 6736 1082.

The rural town of Tenterfield, to the north of the New

England
Tablelands,
occupies a
special place in
Australian history.
Often described
as the "Birthplace
of Our Nation", it
was at the town's
School of Arts

building on 24 October 1889 that local politician and towering figure of 19th-century

Plaque celebrating

Henry Parkes' speech

Australian politics, Sir Henry Parkes, made his historic "One Nation" speech. The address explained his vision of all the colonies in Australia uniting to form one country. Parkes' Tenterfield address led to a popular movement of support, resulting in Australian Federation on 1 January 1901 (see p56). The School of Arts was the first building to be acquired by the New South Wales National Trust because of its political and historic importance.

Other historic buildings in this small town include the Victorian mansion Stannum House, the bluestone saddlers' shop (made famous in the song "Tenterfield Saddler"), and the restored courthouse with its glass ceiling.

Also not to be missed are Bald Rock and Boonoo Boonoo, which are about 40 km (25 miles) north of Tenterfield. Bald Rock is the second biggest monolith

in Australia after Uluru (see pp286-9) and the largest exposed granite rock, dating back to the Lower Triassic period which was over 200 million years ago. It is 750 m (2,460 ft) long and approximately 200 m (650 ft) high. It offers magnificent views of volcanic ranges to the east, Girraween National Park in Queensland to the north and Mount McKenzie to the south. Boonoo Boonoo Falls cascade 210 m (690 ft) into the gorge below, ideal for swimming, and surrounded by rainforest bathed in moisture from the falls.

Tenterfield's School of Arts building

Inverell @

& 11.000. X 🖨 🚃 🕯 Water Towers Complex, Campbell St (02) 6728 8161 was inverell-online com au

Inverell is known as "Sapphire City" because so many of the world's sapphires are mined in the area. Many of the buildings in the main street were built during the 1880s mining boom and are well preserved. The Inverell Pioneer Village features buildings gathered from around the district and relocated to create this tourist theme town

Just south of Inverell lies the mighty Copeton Dam. Whitewater rafting below the dam on the wild Gwydir River is an exhilarating experience.

Inverell Pioneer Village Tingha Rd, Inverell. **Tel** (02) 6722 1717. 10am-4pm Tue-Sun. Good Fri. 25 Dec. 6

Tamworth 6

Murray & Peel sts (02) 6755 4300. www.tamworth.nsw.gov.au

Tamworth is a thriving rural city, located at the centre of fertile agricultural plains. Yet despite its 150-year history, fine old buildings and claim to fame as the first Australian city with electric street lighting, it remains best known as Australia's country music capital. Every January, thousands

of country music fans and performers flock here for the ten-day Country Music Festival. which includes country music, blue grass, busking,

National Trust Cudgegong River, the town was first settled by William Lawson, who discovered its good grazing country in 1821. The settlement was surveyed and planned in 1824 by Robert Hoddle. The design was so successful that he copied Mudgee's grid layout 14 years later for the city of Melbourne (see pp382-3). Historic buildings not to be missed include the Regent Theatre on Church Street, the many churches, banks and civic buildings

on Market Street.

Tamworth Information Centre, fronted by a huge golden guitar

bush ballads, harmonica playing and the Golden Guitar Awards (see p41). Reflecting the city's main interest there is the Tamworth Information Centre built in the shape of a horizontal guitar, the Country Music Gallery of Stars, where Australia's country music greats are immortalized in way the Roll of Renown dedicated to musicians who have made a major contribution to the industry and the Country Music Hands of Fame cornerstone

Tamworth's other source of fame is as the equestrian centre of Australia. The Ouarter Horse Association and Appaloosa Association are based here and rodeos and showjumping events are held here.

Mudgee @

🔼 8,500. 🗐 🗉 Lithgow. 84 Market St (02) 6372 1020. www.mudaee.ora

Mudgee is a magnificent old rural town with gardens and grand buildings, many of which are protected by the

Situated on the banks of the

One of Australia's most famous writers, Henry Lawson, hailed from the region (see p35), and Gulgong, a quaint gold rush village famous for being depicted on the original A\$10 note, contains the **Henry** Lawson Centre

Mudaee region

the railway station and the restored West End Hotel that now houses the excellent Colonial Inn Museum

Mudgee is also famous for its surrounding wineries and the Mudgee Wine Festival held each September (see p40). From the surrounding countrvside come local gourmet foods such as vabbies, trout, lamb, peaches and asparagus.

M Henry Lawson Centre 147 Mayne St, Gulgong. Tel (02) 6374 2049. 10am-3:30pm Wed-Sat, 10am-1pm Sun-Tue. Good Fri, 25 Dec. 166

Northern New South Wales Coastline

The northern New South Wales coastline is known for its mix of natural beauty, mild climate and good resorts. Australia's most easterly mainland point, Byron Bay, is an attractive, up-market resort which is enhanced by its unspoiled landscape and outstanding beaches. Elsewhere, clean and isolated beaches directly abut rainforest, with some national parks and reserves holding World Heritage status (see pp26–7). Sugar cane and bananas are commonly grown in the region.

Adjacent to the beautiful Yuraygir National Park, Red Cliff is one of several sandy, isolated beaches in the immediate vicinity.

A creek meandering through bush country to the ocean offers perfect opportunities for safe swimming, picnics and camping.

Two rivers, the Bellingen and the Kalang, reach the ocean in this picturesque beach resort. Its safe waters make it a particularly popular holiday site for families.

Coffs Harbour is one of the most popular tourist destinations in New South Wales. Surrounded by excellent beaches, there is also an attractive man-made harbour and a range of top-quality tourist facilities.

Arakoon ⑨

This picturesque headland is part of a state recreation area. Nearby is Trial Bay Gaol, a progressive 19th-century prison that re-opened during World War I to house prisoners of war from various countries.

Third Headland Beach ①

Like its neighbour Hungry Head Beach, 5 km (3 miles) north, Third Headland is a popular surfing beach with strong waves hitting the headland cliffs.

Grafton is a quaint 19th-century rural town, with elegant streets and riverside walks. The town is best known for its abundance of jacaranda trees, whose striking purple blooms are celebrated in a festival each October (see p41).

Part of a national park, Crowdy Bay's lagoons, forests and swamps are abundant with native wildlife here. Coarse-fishing is a popular activity from the sea's edge.

West of the Divide

In stark contrast to the lush green of the Blue Mountains and the blue waters of the New South Wales coastline, the western region of the state is archetypal of Australia's Outback. This dusty, dry landscape, parched by the sun, is an understandably remote area, dotted with a few mining towns and national parks. Dubbo and Wagga Wagga are the main frontier towns, but anything beyond is commonly referred to as "Back o' Bourke" and ventured into by only the most determined of tourists. Even the most adventurous

LOCATOR MAP

West of the Divide

The Blue Mountains

SIGHTS AT A GLANCE

Bourke (3)
Broken Hill (6)
Dubbo (3)
Lightning Ridge (6)
Wagga Wagga (9)
Willandra National Park (7)

KFY

Major road

Minor road

Track

- Main railway

Regional border

Dubbo @

(02) 6801 4450.

www.dubbotourism.com.au

Dubbo is located at the geographical heart of the state and is the regional capital of western New South Wales. The area was first noted for its rich agricultural potential in 1817 by explorer John Oxley, sited as it is on the banks of the Macquarie River. The city has since grown into a rural centre producing \$45 million worth of food and agricultural goods annually.

Dubbo also has a strong colonial history and period architecture. Among the more interesting buildings are the 1876 Dubbo Museum, with its ornate ceilings and cedar staircase, the 1890 Italianate courthouse and the 1884 Macquarie Chambers, with their Tuscan columns and terracotta tiles.

At the **Old Dubbo Gaol**, visitors can hear the tragic

story of Jacky Underwood, an Aborigine hung for his part in the Breelong massacre of 1900, when eleven white settlers were killed. Dubbo magistrate Rolf Boldrewood drew on the characters of the gaol's inmates to write the classic novel *Robbery Under Arms (see p34)*.

The most popular sight in Dubbo is the **Western Plains**

Rhinoceros in Western Plains Zoo

Zoo, 5 km (3 miles) from the town. The zoo's emphasis is on breeding endangered species. Visitors can see over 1,000 animals living freely.

TOId Dubbo Gaol

Macquarie St. **Tel** (02) 6801 4460.

9am–4:30pm daily. Good

Fri, Dec 25.

Western Plains Zoo
Oblev Rd. Tel (02) 6882 5888.

9am-5pm daily. ##

Lightning Ridge 🛭

5,000. M Morilla St (02) 6829 1670.

Lightning Ridge is a small mining village and home of the treasured black opal – a rare dark opal shot with red, blue and green. Gem enthusiasts from around the world come to try their luck on the opal fields. The town is also famous for its hearty welcome to visitors, unusual within mining communities, and its mine tours, plethora of opal shops and hot bore spas.

Bourke @

Situated on the Darling River, part of Australia's longest river system, Bourke is a colourful town that was once the centre of the world's wool industry. It still produces 25,000 bales per year.

Bourke's heyday is evident in the colonial buildings and the old weir, wharf, lock and lift-up span bridge which recall the days of the paddle-steamer trade to Victoria (see p431). The town's cemetery tells something of Bourke's history: Afghan camel drivers who brought the animal to Australia from the Middle East in the 19th century are buried here.

Broken Hill @

21,000. crr
Blende and Bromide sts (08) 8088
9700. www.visitbrokenhill.com.au

The unofficial centre of Outback New South Wales, Broken Hill is a mining city perched on the edge of the deserts of inland Australia. The town was established in 1883, when vast deposits of zinc, lead and silver were discovered in a 7-km (4-mile) long "Line of Lode" by the thenfledgling company, Broken Hill Pty Ltd. Broken Hill has since grown into a major town and BHP has become Australia's biggest corporation.

Broken Hill's now declining mining industry is still evident; slag heaps are piled up, there

MUNGO WORLD HERITAGE AREA

Lake Mungo is an area of great archaeological significance. For 40,000 years, it was a 10-m (33-ft) deep lake. around which Aborigines lived. The lake then dried up, leaving its eastern rim as a wind-blown sand ridge known as the Walls of China Its age was determined in the 1960s when winds uncovered an Aboriginal skeleton known as Mungo Man, Lake Mungo has been protected as part of the Willandra Lakes World Heritage Area since 1981 (see bb26-7).

Walls of China sand ridges

are more pubs per head than any other city in the state and streets are named after metals

Surprisingly, Broken Hill also has more than 20 art galleries featuring desert artists. The city is also the base of the Royal Flying Doctor Service (*see p257*) and School of the Air.

To the northwest of Broken Hill is **Silverton**, once a thriving silver mining community and now a ghost town. It is popular as a location for films, such as *Mad Max* and *Priscilla*. *Queen of the Desert*.

Willandra National Park **0**

200 Yambil St, Griffith (02) 6966 8100. daily. in wet weather.

www.nationalparks.nsw.gov.au

Willandra National Park, on the edge of a riverine plain, has significant wildlife and historic values. The park covers part of the once prosperous Willandra Sheep Station and contains the homestead and shearing complexes of the former station. The homestead overlooks peaceful Willandra Creek, where grasslands and creek beds are home to kangaroos, emus and ground-nesting birds.

Wagga Wagga 🛭

₹ 57,000. ★ 💂 🖨

www.tourismwaggawagga.com.au

Named by its original inhabitants, the Widadjuri people, as "a place of many crows", Wagga Wagga has grown into a large, modern city serving the surrounding farming community. It has won many accolades for its wines and the abundance of gardens has earned it the title of "Garden City of the South".

The large Botanic Gardens and the Wagga Historical Museum are well worth a visit. The Widadjuri track is a popular walk along the Murrumbidgee River banks.

Environs

The gentle town of **Gundagai**, nestling beneath Mount Parnassus on the banks of the Murrumbidgee River, has been immortalized in the bush ballad "Along the Road to Gundagai". More tragic is Gundagai's place in history as the site of Australia's greatest natural disaster when floods swept away the town in 1852.

Historic pub in the ghost town of Silverton, near Broken Hill

THE SOUTH COAST AND SNOWY MOUNTAINS

Although the busiest highway in Australia runs through southern New South Wales, the area remains one of the most beautiful in the country. Its landscape includes the Snowy Mountains, the surf beaches of the far south, the bistoric Southern Highland villages and the farming towns of the Murray and Murrumbidgee plains.

Ever since European settlers crossed the Blue Mountains in 1812 (see p172), the southern plains of New South Wales around Goulburn. Yass and Albury have been prime agricultural land. Yet the wilderness of the Snowy Mountains to the east and the steep escarpment which runs the length of the beautiful South and Sapphire coasts. from Wollongong to the Victoria border, has never been completely tamed. Today, the splendour of southern New South Wales is protected by a number of large national parks.

The great Snowy Mountains offer alpine scenery at its best. In summer, the wildflower-scattered meadows, deep gorges and cascading mountain creeks seem to stretch endlessly into the distance; in winter, the jagged snow-capped peaks and twisted snow gums turn this summer walking

paradise into a playground for keen downhill and crosscountry skiers.

The area also has a long

and colourful cultural heritage: Aboriginal tribes, gold diggers and mountain cattlemen have all left their mark here. During the 1950s and 1960s, the region became the birthplace of multicultural Australia, as thousands of European immigrants came to work on the Snowy Mountains Scheme, an engineering feat which diverted the flow of several

But southern New South Wales is more than just landscapes; civilization is never far away. There are excellent restaurants and hotels along the coast, Wollongong is an industrial city and the gracious towns of the Southern Highlands offer historic attractions.

rivers to provide hydroelectricity and

irrigation for southeastern Australia.

Snowy Mountains landscape in autumn

Exploring the South Coast and Snowy Mountains

The Great Dividing Range, which runs from the Blue Mountains (see pp170–73) down to the Snowy Mountains and into Victoria, divides the region into three areas. There is the coastal strip, a zone of beautiful beaches, which starts at Wollongong and runs south for 500 km (310 miles) to Eden, hemmed in by the rising mountain range to its west. On the range lie the Southern Highlands, Mount Kosciuszko and the Snowy Mountains. West of the range are the farming plains of the Murrumbidgee River.

Waterfall in the beautiful Morton National Park

Yass

HIGHWAY

Gunning

Golden inlet at Ben Boyd National Park, on the southern tip of New South Wales

GETTING AROUND

A car is essential to do full justice to this region, with the Hume Hwy providing excellent access to the Southern Highlands and the western farming towns. Wollongong and the southern beaches are linked from Sydney to the Victoria border by the coastal Princess Hwy. From Canberra, the Monaro Hwy is the best route to the Snowy Mountains. From Bega to the east or Gundagai and Tumut in the west, take the Snowy Mountains Hwy. A train service between Sydney and Canberra stops at the Southern Highlands and Hume Hwy towns, while the coastal resorts are serviced by buses from both Sydney and Melbourne.

SEE ALSO

- Where to Stay pp484–5
 - Where to Eat pp531-2

Imposing 19th-century architecture in Cooma

National 3

Park

Eden

Ben Boyd National Park

Narrabarba

✓ Bairnsdale

Green Cape

Royal National

Loftus, then tram to Audley (Sun public hols only). Bundeena from Cronulla. For Bertram Stevens Drive, Audley (02) 9542 0648. Www.nationalparks.nsw.gov.au

Designated a national park in 1879, the "Royal" is the oldest national park in Australia and the oldest in the world after Yellowstone in the USA. It covers 16,500 ha (37,000 acres) of spectacular landscape.

To the east, waves from the Pacific Ocean have undercut the sandstone and produced coastal cliffs, interspersed by creeks, waterfalls, lagoons and beaches. Sea eagles and terns nest in caves at the Curracurrang Rocks. Heath vegetation on the plateau merges with woodlands on the upper slopes and rainforest in the gorges. The park is ideal for bushwalking, swimming and bird-watching.

Wollongong 2

280,000. 🔲 🖨 📾 93 Crown St (02) 4227 5545. www.tourismwollongong.com.au

The third largest city in the state, Wollongong is situated on a coastline of beautiful surf beaches. Mount Kembla and Mount Keira

provide a backdrop to the city. Originally a coal and steel industrial city - the BHP steel mill at Port Kembla is still a major employer -Wollongong is fast building a reputation as a leisure centre Northbeach is the most famous of its 17 surf beaches. Flagstaff Point. with its lighthouse, boat harbour beach views and seafood restaurants, is popular with visitors Fresh seafood is also on offer at the fish market in Wollongong harbour. The city boasts Australia's largest regional art gallery, and Figure in Nan the Nan Tien Temple. Tien Temple the largest Buddhist temple in the southern hemisphere, built for Sydney's

The Southern Highlands **3**

Chinese community.

Bowral, Moss Vale,
Mittagong, Bundanoon. 62–70
Main St, Mittagong (02) 4871 2888.
www.southern-highlands.com.au

Quaint villages, country guesthouses, homesteads and beautiful gardens are scattered across the lush landscape of the Southern Highlands. The region has been a summer retreat for Sydneysiders for almost 100 years. Villages such as Bowral, Moss Vale, Berrima and Bundanoon are also ideal places in the winter for pottering around antiques shops, dining on hearty soups, sitting by open fires and

taking bush walks and country drives. The region's gardens are renowned for their blaze of colours in the spring and autumn. The Corbett Gardens at Bowral are a showpiece during its Tulip Festival (see p40). Bowral is also home to the **Bradman Museum**

where a fascinating collection of photos and cricketing memorabilia commemorates the town's famous son

cricketer Sir Donald Bradman. Bradman is said to have first showed signs of greatness as a child, hitting a golf ball against a water tank stand with a stump-wide strin of wood.

Visiting the village of Berrima is like stepping back in time. The settlement, now home to an abundance of antiques and craft shops, is one of the most unspoilt examples of a small Australian town of the 1830s.

Popular walks in the area include Mount Gibraltar, Carrington Falls, the magnificent Fitzroy Falls at the northern tip of Morton National Park and the majestic Kangaroo Valley. The five Wombeyan Caves, west of the

Fishing boats moored along Wollongong Harbour

Impressive peak of Pigeon House in Morton National Park

town of Mittagong, form an imposing underground limestone cathedral.

III Bradman Museum

St Jude St, Bowral. **Tel** (02) 4862 1247. 10am–5pm daily. 25 Dec. 68 & D

Sandstone house in Goulburn

Goulburn 4

24,500. 🔲 🖨 🚃 🚺 201

Goulburn is at the heart of the Southern Tablelands, with its rich pastoral heritage. Proclaimed in 1863, the town's 19th-century buildings, such as the courthouse, post office and railway station, are testament to the continuing prosperity of the district.

The Big Merino, a giant, hollow concrete sheep, marks Goulburn as the "fine wool capital of the world".

Environs

The town of **Yass** is known for its fine wool and cool-climate wines. Worth a visit is the historic Cooma Cottage, now owned by the National Trust. It was once the home of Australian explorer Hamilton Hume, between 1839 and 1873.

Morton National Park 6

Bundanoon. Fitzroy Falls. Fitzroy Falls (02) 4422 2346.

Morton National Park stretches along the rugged hinterland from north of the Shaolhavern Valley to the Ulladulla area. Fitzroy Falls are at the northern end of the park. At Bundanoon, magnificent sandstone country can be explored. To the south, views of the coastline and Budawang wilderness can be found at Little Forest Plateau and the top of Pigeon House Mountain.

Cooma and the Snowy Mountains 6

8,000. **3 4 5 119** Sharp St (02) 6450 1742, 1800 636 525.

Colourful Cooma has a rich history as a cattle, engineering and ski town. During the construction of the Snowy Mountains Scheme (see p183), Cooma was also the weekend base for the thousands of immigrants working up in the mountains during the week. Stories surviving from this era include tales of frontier-like shootouts in the main street, interracial romances and bush mountain feats. However, Cooma is now a sleepy rural town that acts as the gateway to the Snowy Mountains and the southern ski slopes.

The modern resort town of Iindabyne on Lake Iindabyne is home to the Kosciuszko National Park information centre, a myriad of ski shops and lodges, and plenty of nightlife. The two major ski resorts are Thredbo Village along the Alpine Way and the twin resort of Perisher Blue. linked by the ski tube train to Lake Crackenback and the Blue Cow ski fields Take the chairlift from Thredbo in summer to walk to the summit of Australia's highest mountain. Mount Kosciuszko (see p160), or simply to stroll among the wildflowers and snow gums in the alpine meadows. Another recommended walk is to Blue Lake and the Cascades from Dead Horse Gap. Lake Eucumbene and the Thredbo and Eucumbene rivers offer excellent fly-fishing.

Environs

The ghost settlement of **Kiandra** has a marked historic walking trail detailing the gold rush era in the town (see pp54-5). Nearby is the gentle ski resort of Mount Selwyn and the spectacular Yarrangobilly Caves with their underground walks set among limestone stalactites and stalagmites.

Hume, between 1839 and 1873. | Resort town of Jindabyne in the Snowy Mountains

harpoon gun

The South Coast

From Nowra to the border with Victoria, the south coast of New South Wales is a magical mix of white sand beaches rocky coves and coastal bush covered with spotted gums and wattles, and alive with a variety of birds. The coastline is rich in Aboriginal sites. fishing villages and unspoilt beach settlements. The 400 km (250 miles) of coast are divided into three distinct areas - the Shoalhaven Coast to the north, the Eurobodalla ("Land of Many Waters") Coast

Ulladulla is a small fishing village flanked by the dovecoteshaped peak of Pigeon House Mountain in the Morton-Budawang National Park. A bushwalk offers breathtaking coastal views

in the centre and the Sapphire Coast in the far south.

Central Tilba is a delightful historic farming village, backed by the 800-m (2,600-ft) Mount Dromedary. The town itself is famous for its weatherboard cottages and shops, now housing some of the region's finest cafés and arts and crafts shops, and its cheese and wine. The cheese factory and wineries are all open to visitors.

Deua National

Park

Moruya •

Rodalle

Central

Writer Zane Grev brought fame to this tiny game fishing town with his tales of marlin fishing.

tiful Shoalhaven Coast, near the mouth of the Shoalhaven River. The name means "black cockatoo" in the local Aboriginal language. Nearby are the resorts of Culburra and Shoalhaven Heads, adjacent to Seven Mile Beach National Park

★ Merimbula Beach (10) **ﷺ** ₹

The tourist centre of the Sapphire Coast is famous for its oysters, deep-sea fishing and surrounding white sandy beach.

★ Eden (11) **☆** Ì À

Set on the deep Twofold Bay, this was once a whaling station. It is now the centre of whale-watching on the south coast during spring. It is also a major tuna fishing town and centre for the local timber industry.

25

0 kilometres 0 miles

SYDNEY #

LOCATOR MAP

★ Jervis Bay ②

This is one of the most beautiful natural harbours in Australia, famous for its naval bases, national park, tiny settlements of Husskinson and Vincentia, and some of the whitest beaches and crystal clear waters in the world.

Wreck Bay ③

This area, within Jervis Bay National Park, abounds with Aboriginal history. The cultural centre offers walkabout tours of local bushlife and archaeology. Nearby Cave Beach is one of the region's most popular for its secluded location.

Lake Conjola 4

This lake, 10 km (6 miles) north of Ulladulla, is one of many lakes in the region popular with canoeists. Camp sites are also available.

Batemans Bay 6

The Clyde River enters the sea here, marking the start of the Eurobodalla coastline with its rivers, lakes and chain of heavenly quiet beaches popular with Canberrans.

Mimosa Rocks ®

Î

This coastal park, just off the south coast road, offers exceptional bushwalking opportunities and idyllic beaches. Secluded camp sites, with minimum facilities, are popular with families and anglers.

Tathra Beach (9)

This tiny fishing village and holiday haven includes a maritime museum, housed in a 150-year-old wharf building.

Ben Boyd National Park ①

Camping, bushwalks and fine beaches are all features of this park. Temperate rainforests begin to take over the landscape in the surrounding region. The ascent to Mount Imlay offers panoramic views of the coast.

★ Pebbly Beach ⑤

Set within Murramarang National Park, this beach is famous for its tame kangaroos which sometimes venture into the water at dusk and dawn, and have been seen to "body surf".

Minor road River Viewpoint

CANBERRA AND AUSTRALIAN CAPITAL TERRITORY

ocated within New South Wales, some 300 km (185 miles) southwest of Sydney, Canberra is Australia's capital and its political heart-land. The city was planned in 1908 as the new seat of federal parliament to end rivalry between Sydney and Melbourne. The surrounding Australian Capital Territory features bush and mountain terrain.

Canberra was once little more than a sheep station on the edge of the Molonglo River. American architect Walter Burley Griffin won an international competition to design the city. He envisaged a spacious, low-level, modern city, with its major buildings centred on the focal point of Lake Burley Griffin Canberra (its name is based on an Aboriginal word meaning "meeting place") is a city of contradictions. It consists of more than just politics, diplomacy and monuments. Lacking the traffic and skyscrapers of Australia's other main cities, it has a serenity and country charm suited to strolling around the lake, bush driving and picnicking.

Canberra is the national capital and the centre of political and administrative power in Australia, yet it is also a rural city, ringed by gum trees, with the occasional kangaroo seen hopping down its suburban streets. The city holds the majority of the nation's political, literary and artistic treasures, and contains important national institutions such as the High Court of Australia, the Australian National University and the Australian War Memorial, but it has a population of fewer than 400,000. These contradictions are the essence of the city's attraction.

Canberra's hidden delights include Manuka's elegant cafés (see pp533–4), excellent local wines and sophisticated restaurants. Special events include the annual spring flower festival, Floriade, which turns the north shore of the lake into a blaze of colour, and the spectacular hot-air ballooning festival in April.

Outside the city lie the region's natural attractions. Tidbinbilla Nature Reserve is home to wild kangaroos, wallabies, emus, koalas and platypuses. The Murrumbidgee River is excellent for canoeing, and the wild Namadgi National Park has bush camping, Aboriginal art sites, alpine snow gums and mountain creeks for trout fishing.

Hot-air ballooning festival over Lake Burley Griffin, near the National Library of Australia

Exploring Canberra and ACT

Central Canberra lies around Lake Burley Griffin, framed by the city's four hills – Black Mountain and Mount Ainslie to the north and Capital Hill and Red Hill to the south. Most of Canberra's main sights are accessible from the lake. Scattered throughout the northern suburbs are other places of interest such as the Australian Institute of Sport. To the south lies the wilderness and wildlife of Namadgi National Park.

View of Canberra from Mount Ainslie

SIGHTS AT A GLANCE

Historic Streets and Buildings

Australian War Memorial

pp200-1 8

Black Mountain Tower 10

Civic Square 7

Government House 3
Mugga-Mugga 4

Royal Australian Mint 2

Yarralumla 6

Tarraramina 🔾

Parks and Gardens

Australian National Botanic

Gardens 9

Namadgi National Park p207

Red Hill

O

Modern Architecture

Parliament House pp198–9 4

Museums and Galleries

Australian Institute of Sport 12 Canberra Deep Space

Communications Complex 16

National Gallery pp202–3 6

National Museum of Australia (3)

Aquariums and Nature Reserves

National Zoo and Aquarium (1) Tidbinbilla Nature Reserve (1)

Rivers

Murrumbidgee River 15

The Parliamentary Triangle

Canberra's major monuments, national buildings and key attractions are all situated around Lake Burley Griffin within the Parliamentary Triangle. Designed to be the focal point of Canberra's national activities by the architect Walter Burley Griffin (see p197), the Parliamentary Triangle has Capital Hill at its apex, topped by Parliament House. Commonwealth Avenue and Kings Avenue fan out from Capital Hill, cross the lake and

whether fail out from Capitar fill, end at Parkes Way. Running at a right angle from the base of the triangle is Anzac Parade, which leads to the Australian War Memorial (see pp200–1) and completes the basic symmetry of Burley Griffin's plan.

★ Parliament House
Completed in 1988, this is
one of the world's most
impressive parliamentary buildings ④

Capital Hill

Old Parliament House *This was the first parliam*

This was the first parliamentary building in the new capital. Built in 1927, it remained as the centre of Australian politics until 1988. It is now open to the public.

Questacon is an action—packed science and technology centre with hundreds of hands-on displays.

Kings Avenue

★ National Gallery of Australia

This impressive art gallery contains an excellent collection of Australian colonial and Aboriginal art, as well as many significant European works 6

STAR SIGHTS

- ★ Australian War Memorial
- ★ National Gallery of Australia
- ★ Parliament House

The High Court / of Australia is the highest court of justice in the country.

Blundell's Cottage Built in 1858, this is a fine example

is a fine example
of an early colonial
cottage typical of remote
farming life of the time.

Lake Burley Griffin

This artificial lake was created by damming the Molonglo River in 1963. The water feature was central to Walter Burley Griffin's elegant design for Canberra.

original journals. Commonwealth Avenue

The Captain Cook Memorial Jet in the middle of Lake Burley Griffin spurts water to a height of 137 m (450 ft).

LOCATOR MAP

Commonwealth Park is ablaze with colour during September and October when it is home to the city's annual spring flower festival, Floriade (see p41).

St John the Baptist Church and Schoolhouse were built in 1844 and are two of Canberra's oldest buildings.

The nation's tribute to its 102.000 war dead is also a remarkable museum 📵

The Australian American Memorial

was given to Australia by the United States as a thank you for the Pacific alliance during World War II (see pp57-8).

Eleven memorials line the boulevard, commemorating Australia's war efforts in the 20th century.

0 metres

500

0 yards

500

Exploring the Parliamentary Triangle

Canberra, with its still lake and impressive national monuments and institutions, can at first glance appear cold and somewhat forbidding to visitors. But venture inside the various buildings dotted around Lake Burley Griffin within the Parliamentary Triangle, and a treasure trove of architecture, art, history and politics will be revealed. The lake itself, surrounded by gardens, cycle paths and outdoor sculptures and memorials, is a picturesque location for relaxing picnics and leisurely strolls. Exploring the entire Parliamentary Triangle can take one or two days. It is, however, more easily tackled by dividing it into two parts, taking in first the north and then the south of the lake

Old Parliament House

Built in 1927 as the first parliamentary building in the new national capital, Old Parliament House was the centre of Australian politics for more than 60 years. It was replaced by the new Parliament House in 1988 (see pp198–9).

This building has witnessed many historic moments: Australia's declaration of war in 1939; news of the bombing of Australia's northern shores by the Japanese in 1942; the disappearance and presumed drowning of Prime Minister Harold Holt in 1967 and the dismissal of the Whitlam government by Sir John Kerr in 1975 (see pb58–9).

Kings Hall, the old House of Representatives and Senate chambers can all be explored. Visitors can also examine the hidden peephole in the wall of the prime minister's office, discovered during renovations in 1990. Several historical exhibitions about Australia are housed here. The National Portrait Gallery's main collection is held here – they also have an annexe in Commonwealth Place.

Blundell's Cottage

⊞ Blundell's Cottage

Wendouree Drive, Parkes. *Tel* (02) 6272 2900. 10am–3pm Sat. 25 Dec. www.nationalcapital.

This small sandstone farmhouse was built in 1858 by the Campbell family, owners of a large farming property at Duntroon Station, for their head ploughman. It was later occupied by bullock driver George Blundell, his wife, Flora, and their eight children.

This excellent example of a colonial cottage conveys the remoteness of early farming life. The cottage once looked out over sheep paddocks, but these were flooded by Lake Burley Griffin (see pp194–5).

Tel (02) 6272 2900. 9am–5pm

daily (Apm Sat). 25 Dec. 20 De

From the windows of the rotunda is a clear view of Lake Burley Griffin, the Parliamentary Triangle and the Captain Cook Memorial Jet, National Carillion and Globe. The jet fountain and bronze, copper and enamel globe on the edge of the lake were part of the 1970 bicentennial commemoration of the claiming of the east coast of Australia by British navy officer Captain James Cook in

Neo-Classical facade of Old Parliament House and its impressive forecourt

1770 (see t)46). The elegant fountain lifts a column of water 147 m (480 ft) out of the lake from 11am until 2pm provided the weather is not too windy. The National Carillion has 55 bronze bells and there are regular recitals

T National Library of Δustralia

Parkes Place, Parkes, Tel (02) 6262 1111. 9am-9pm Mon-Thu. 9am-5pm Fri-Sun. Good Fri. 25 Dec. 👃 🌠 🗖 www.nla.gov.au This five-storey library, considered to be an icon of 1960s architecture, is the repository of Australia's literary and documentary heritage. Containing more than 7 million books, as well as copies of most newspapers and magazines published in Australia. thousands of tapes. manuscripts. prints, maps and old photographs, it is the nation's largest library and leading research and reference centre. There are also historic items in a Leonard French rotating display such as Captain Cook's original journal from his

The building, designed by Sydney architect Walter Bunning (1912-1977) and completed in 1968, includes some notable works of art. Foremost are the modern stained-glass windows by Australian architect and artist Leonard French (1928-). made of Belgian chunk glass and depicting the planets. There are also the Australian life tapestries by French artist Mathieu Mategot.

Endeavour vovages.

III Ouestacon - The National Science and Technology Centre

Cnr King Edward Terrace & Parkes Place, Parkes. Tel (02) 6270 2800. 9am-5pm daily. 25 Dec. 168 👃 www.guestacon.edu.au With 200 hands-on exhibits in six different galleries arranged around the 27-m (90-ft) high cylindrical centre of the building, science need never be dull again. A must for anyone visiting Canberra, Questa-

con clearly demonstrates that science can be fascinating intriguing, fun and an everyday part of life.

Visitors can freeze their shadow to a wall, play a harp with no strings, experience an earthquake and feel bolts of lightning. You can also enjoy giant slides and a roller coaster simulator and there are also regular science demonstrations and special lectures.

High Court of Australia

Parkes Place, Parkes, Tel (02) 6270 6811. 9:45am-4:30pm Mon-Fri. Sat-Sun, public hols. 👢 🗖 www.hcourt.gov.au

British and Australian legal traditions are embodied in this imposing lakeside structure, opened in 1980 by Oueen Elizabeth II. The High

> Court is centred on a glass public hall. designed to instil respect for the iustice system. Two murals by artist Ian Sensbergs look at the Australian constitution, the role of the Federation and

> the significance of the

High Court. There are three courtrooms and chambers for the Chief Justice and six High Court judges. Sittings are open to the public.

stained glass

On one side of the ramp at the entrance is a sculpture of a waterfall made out of granite.

It is intended to convey how the decisions of this legal institution trickle down to all Australian citizens

Jan Sensbergs mural in the High Court

A St John the Baptist Church and Schoolhouse Museum Constitution Ave Reid Tel (02)

6249 6839. 10am-noon Wed, 2-4pm Sat. Sun. Good Fri. 25 Dec. www.stiohnscanberra.org Built in 1844 of local bluestone and sandstone, the Anglican church of St John the Baptist and its adjoining schoolhouse are Canberra's oldest surviving buildings. They served the pioneer farming families of the region. Memorials on the walls of the church commemorate many early settlers, including statesmen, scientists and scholars.

Within the schoolhouse is a museum containing various 19th-century memorabilia.

WALTER BURLEY GRIFFIN

In 1911, the Australian government, then located in Melbourne, decided on Canberra as the best site for a new national capital. An international competition for a city plan was launched, and the first prize was awarded to a 35-year-old American landscape architect, Walter Burley Griffin. Influenced by the design of Versailles, his plan was for a garden city, with lakes, avenues and terraces rising to the focal point of Parliament House atop Capital Hill. On 12 March 1913, a

foundation stone was laid by Prime Minister Andrew Fisher, but bureaucratic arguments and then World War I intervened. By 1921, little of Canberra had begun to be constructed, and Burley Griffin was dismissed from his design post. He stayed in Australia until 1935, when, reduced to municipal designs, he left for India. He died there in 1937, although his original vision lives on in the ever-expanding city of Canberra.

Red Hill 0

Via Mugga Way, Red Hill

One of the highlights of a visit to Canberra is a drive to the top of Red Hill, which offers excellent views over Lake Burley Griffin.

Panoramic view of Canberra from Red Hill

Parliament House, Manuka and the embassy suburb of Yarralumla (see p200). Behind Red Hill stretch the southern suburbs of Canberra, with the beautiful green of the Brindabella Ranges to the west.

An alternative view of Canberra, offering a better

understanding of Walter Burley Griffin's carefully planned city design, can be seen from the top of Mount Ainslie, on the north side of the lake behind the Australian War Memorial (see pp200–1).

Royal Australian Mint 2

The Royal Australian Mint is the sole producer of Australia's circulating coin currency as well as being the country's national mint. It has produced over 11 billion circulating coins and today has the capacity to mint over two million coins per day, or over 600 million per year. The Mint is dedicated to commemorating Australia's

Parliament House •

culture and history through its numismatic programme. When touring the Mint you can see the history of Australian currency as well as how coins are made. You can even view the coins coming off the presses.

Government House 6

Dunrossil Drive, Yarralumla, Tel (02) 6283 3533. various dates – phone ahead to check. 🚳 🌠 obligatory.

Government House has been the official residence of the Governor General, the representative of the monarch in Australia, since 1927. The

★ Entrance Fover

Entrance

house was once part of a large sheep station called Yarralumla, which was settled in 1828, and is now where heads of state and the Royal Family stay when visiting Australia.

Aboriginal rock paintings.

The house is closed to the public, except on special open days; however, a lookout point on Lady Denman Drive offers good views of the residence and the large gardens.

VISITORS' CHECKLIST

Capital Hill. Tel (02) 6277 7111. 31, 34, 39. 9am-5pm daily. 25 Dec. every 30 mins until 4pm. 👩 🕹 📋 🖃 www.aph.gov.au

The Great Veranda is clad with white Italian marble cut from a single cliff face. Its grand design marks both the ceremonial and the public entrance for Parliament House.

Forecourt

The Aboriginal mosaic, red gravel and pool represent Australia's landscape and native inhabitants.

STAR FEATURES

- ★ Entrance Foyer
- ★ The Great Hall

Yarralumla 6

Yarralumla. (1) (02) 6205 0044. 901, 31. 69 for embassy open days. 4 variable.

The suburb of Yarralumla, on the edge of Capital Hill, is home to more than 80 of Australia's foreign embassies and diplomatic residences. A drive through the tree-lined streets gives a fascinating view of the architecture and cultures of each country represented, as embodied in their embassies and grand ambassadorial residences.

The traditional style of the Chinese Embassy in Yarralumla

Distinctive buildings include the vast Chinese Embassy at No. 15 Coronation Drive, with its red columns, dragon statues and pagoda-shaped roofs. On Moonah Place, the Indian Embassy has pools, a shallow moat and a white temple building in the Mogul architectural style, with a gold spire on

Australian War Memorial 3

The Australian War Memorial was built to commemorate all Australians who have died while serving their country. The Roll of Honour and the symbolic Tomb of the Unknown Australian Soldier serve as a reminder of the horror and sadness of war. The Anzac Hall is the stage for sound and light shows, one of which recreates a bombing raid over Germany.

Façade of the Australian War Memorial

The Pool of
Reflection is a peaceful
place where families can
mourn their loved ones.
Rosemary planted by
the pool symbolizes
remembrance.

Eternal flame

Entrance

top. The High Commission of Papua New Guinea on Forster Crescent is built as a Spirit House, with carved totem poles outside; the Mexican Embassy on Perth Avenue boasts a massive replica of the Aztec Sun Stone.

Just across Adelaide Avenue is The Lodge, the official residence of the Australian prime minister and his family.

National Gallery of Australia 6

See pp202-3

Civic Square •

Civic Centre. many routes.

The commercial heart of Canberra is the Civic Centre, on the north side of Lake Burley Griffin close to the northwest corner of the Parliamentary Triangle (see pp194–5). It is the centre of many administrative, legal and local government functions in Canberra, as well as having the highest concentration of offices and private

sector businesses. It is also the city's main shopping area. The central Civic Square, as

envisaged by Walter Burley
Griffin in his original city
plan, is a common meeting place and relaxing
area. It is dominated by
the graceful bronze statue
of Ethos, by Australian
sculptor Tom Bass, located
at the entrance of the ACT
Legislative Assembly. In the
adjacent Petrie Plaza is
a traditional carousel, a
much-loved landmark
among the citizens of

VISITORS' CHECKLIST

Treloar Crescent, Campbell.

Tel (02) 6243 4211. 901,
302. 10am-5pm daily (9am-5pm public hols, school hols).

25 Dec. 10am-5pm public hols, school hols).

Stained-Glass Windows

The figures on these windows represent the personal, social and fighting skills of all Australians during wartime.

★ Tomb of the Unknown Soldier

Beneath this red marble slab is buried an unknown Australian soldier who died during World War I. He symbolizes all Australians who have been killed while serving their country.

National Gallery of Australia 6

Australian society is diverse, multicultural and vibrant, and the 100,000 works of art owned by the National Gallery of Australia reflect the spirit of the country. The National Gallery opened in 1982, and the core of its collection consists of Australian art, from European settlement to present day, by some of its most famous artists, such as Tom Roberts, Arthur Boyd, Sidney Nolan and Margaret Preston (see p34). The oldest art in Australia is that of its indigenous inhabitants (see pp32–3), and the Aboriginal art collection offers fine examples of both ancient and contemporary works. The gallery's Asian and international collections are

also growing. Modern sculptures are on display in the gardens.

★ In a Corner on the
MacIntyre (1895)
Tom Roberts' depiction of this
country's bushland is painted in the
fractured light style of the Australian
School of Impressionists.

Native Fuchsia (1925) This painting is typical of the handcoloured wood-block techniques of artist Margaret Preston, best known for depicting Australian flowers.

SCULPTURE GARDEN

The National Gallery makes the most of its picturesque, lakeside gardens as the site for an impressive collection of sculptures, from classical, such as Aristide Maillol's *The Mountain*, to modern. Two of the best known and loved contemporary sculptures in the garden are *Cones* by Bert Flugelman and *The Pears* by George Baldessin.

The Mountain by Aristide Maillol

I Inner level

The National Gallery is easily visited within two bours, although an excellent onebour tour of the highlights is offered twice daily. On the entrance level is the Aboriginal art collection, which is not to be missed, and the international collections. Also highly recommended, on the upper level, is the extensive Australian art collection. Touring "blockbuster" art shows are hung in rooms in what is actually a later addition to the original building.

Rock Garden section of the Australian National **Botanic Gardens**

Australian National

Clunies Ross St. Acton. Tel (02) 6250 9450. Feb-Dec: 8:30am-5pm dailv. Jan: 8:30am-6pm Mon-Fri. 8:30am-8pm Sat & Sun. 25 Dec. 👃 🌠 🗖 www.anbg.gov.au

On the slopes of Black Mountain, the Australian National Botanic Gardens hold the finest scientific collection of native plants in the country. Approximately 90,000 plants of more than 5,000 species are featured in its displays.

The Rainforest Gully, one of the most popular attractions, features plants from the rainforests of eastern Australia. One fifth of the nation's eucalypt species are found on the Eucalypt Lawn. The Aboriginal Trail is a self-guided walk that details how Aborigines have utilized plants over thousands of years.

Black Mountain Tower **o**

Black Mountain Drive, Acton. Tel 1800 806 718. 9am-10pm daily. 🚳 👃

Known affectionately by locals as "the giant syringe", the Black Mountain Tower

soars 195 m (640 ft) above the summit of Black Mountain The tower houses state_of_the_art communications equipment, such as television transmitters and cellular phone bases. The tower also features an exhibition on the history of telecommunications in Australia, from its first telegraph wire in Victoria in 1854 to the 21st century.

There are three viewing platforms at different levels offering spectacular 360° views of Canberra and the surrounding countryside. There is also a revolving

restaurant. In 1989. Black Mountain Tower was made a member of the World Federation of Great Towers. which includes such buildings as the Empire State Building in New York

National Zoo and Aguarium @

Lady Denman Drive, Scrivener Dam. Tel (02) 6287 8400. 10am-5pm daily. a 25 Dec. 👃 🌠 by arrangement. 🗖 🐧 www.zooguarium.com.au

A wonderful collection of Australia's fish, from native freshwater river fish to brilliantly coloured cold sea, tropical and coral species are on display in the National Zoo and Aquarium. This is Australia's only combined zoo and aquarium. There are about 20 aquariums on show, including a number of smaller tanks containing the National freshwater and marine Aquarium animals. They have some eight different species

of shark on display. The 9-ha (22-acre) landscaped grounds of the adjacent Zoo have excellent displays of numerous native animals including koalas. wombats, dingoes, fairy penguins, Tasmanian devils, emus and kangaroos. As well as the native residents of the zoo there are many favourites from all over the world. including several big cats (the zoo has the largest collection of big cats in the country). primates, two giraffes and African antelopes.

The zoo also organizes "Meet a Cheetah" encounters Under the supervision of a keeper, you will enter the cheetah enclosure and actually be able to touch and pat the animals. For even more close encounters, there is the two-hour ZooVenture tour, which would appeal to those animal lovers who want to enjoy a more hands-on behind-the-scenes kind of experience. Both this tour and "Meet a Cheetah" have age and height restrictions. and must be booked well in advance of your visit.

Australian Institute of Sport @

Leverrier Crescent Bruce Tel (02) 6214 1111. = 80. Tours 10am, 11:30am, 1pm, 2:30pm daily. 25 Dec. 🚳 & Sobligatory. www.ais.org.au

Australian Olympic medallists are often on hand to show visitors around the worldclass Australian Institute of Sport (AIS). This is the national centre of Australia's sports efforts. Here you can see where the athletes

> can see how your fitness levels compare and test your sporting skills. There is also an exhibition of interactive sports displays, the Sportex exhibition. which includes themes such as "Heroes and

sleep, train and eat. You

Legends" and "How do you measure up?" Athletes also take visitors on guided tours around the amazing facilities. A shop and a café are also open to visitors.

Turtle in

The Harvest of Endurance scroll, depicting the 1861 Lambing Flat Riots, in the National Museum of Australia

National Museum of Australia ®

Lawson Crescent, Acton Peninsula.

Tel (02) 6208 5000. 34. 39am-5pm daily. 25 Dec.

year-spm daily. 25 Dec.

ye arrangement. 36
(special exhibitions). 3

Established by an Act of Parliament in 1980, the National Museum of Australia moved to its permanent home on the Acton Peninsula in early 2001. It shares its location with the Australian Institute of Aboriginal and Torres Strait Islander Studies. The innovative, purpose-built facility quickly became an architectural landmark. Its unique design was inspired by the idea of a jigsaw puzzle.

Before beginning a tour of the museum, visitors can experience an audiovisual introduction to the museum in the Circa, a novel rotating cinema. A huge, threedimensional map of Australia is visible from three floors. Using digital animation and interactive media stations, it helps to place the displays in their geographical context.

The permanent exhibitions explore the people, events and issues that have shaped and influenced the country. The museum's aim is to be a focus for sharing stories and promoting debate, and interactive displays involve visitors by inviting their contributions.

The First Australians gallery is the largest permanent exhibition and relates the stories and experiences of Aboriginal and Torres Strait Islander people. It not only illuminates their history but also deals frankly with contemporary social issues. Displays include Central Australian desert art, stone tools and Aboriginal jewellery made from Tasmanian seashells and a Torres Island outrigger canoe. Creating A Country uses

Untitled by Charlie Alyungurra, in the First Australians gallery

more than 700 props and artifacts to look at the way symbols help to define a sense of national identity. Exhibits include the kangaroo, as well as official symbols, such as the flag and Anzac Day. The **Australian Journeys** exhibition reviews the ways in which immigration has shaped the country. Since 1788 more than

10 million people have arrived in Australia as immigrants, and this gallery uses individual stories, as well as objects from the museum's collection, to look at the remarkable diversity of the Australian experience.

One of the more moving exhibitions is Eternity, in which the personal stories of 50 Australians are brought to life. The intention of this unique display is to explore history through emotion. "Your Story", an interactive exhibit, allows visitors to record their own stories which then become part of the collection. The museum also acknowledges the significance of the land in Australia's identity. In Old New Land, the relationship between people and the environment is examined.

The landscaping of the museum is also notable and includes the striking Garden of Australian Dreams, which incorporates many symbols of Australian culture. The Backyard Café spills out into the innovative garden.

In addition, the museum hosts a range of temporary exhibitions. There are also children's galleries and performance spaces, as well as a television broadcast studio.

Further Afield in the ACT

More than 70 per cent of the Australian Capital Territory is bushland. A one-day tour along Tourist Drive 5 provides an opportunity to see native animals in the wild swim in the majestic Murrumbidgee River visit a deep-space tracking station, and relax in the lovely gardens of the historic Lanvon Homestead

Interior of the small stone cottage at Mugga-Mugga

Mugga-Mugga @

8 Narrabundah Lane, Symonston. Tel (02) 6239 5607. 1:30-4:30pm Sat-Sun. 25 Dec. 1881

One of Canberra's earliest historic sites, Mugga-Mugga reflects the social and material history of a rural working class family who worked on Duntroon Estate The site's main feature is a small stone cottage built for the estate's head shepherd in the 1830s. It has been adapted over time, but is still furnished with household items that belonged to the Curley family who moved to Mugga-Mugga in 1913. A galvanized iron garage near the cottage houses an exhibition on the issue of Federation (see p56).

Murrumbidgee River 6

ACT Parks and Conservation Service (02) 6207 2425.

The Murrumbidgee River meets the Cotter River at Casuarina Sands, a beautiful place to fish and canoe. Nearby is Cotter Dam, good for picnics, swimming and camping.

Situated on the bank of the Murrumbidgee River south of Canberra is Lanvon Homestead a restored 1850s home The house is complemented by peaceful gardens.

On the same property is the Sidney Nolan Gallery, which features the Ned Kelly series of paintings (see p34).

Tanyon Homestead Tharwa Drive, Tharwa. Tel (02) 6235 5677. 10am-4pm Tue-Sun. Good Fri, 24 & 25 Dec. 169 &

Canberra Deep Space Complex 6

Via Paddys River Rd (Tourist Drive 5). **Tel** (02) 6201 7880. 9am–5pm daily. 25 Dec. & 📮 🕆 by arrangement. www.cdscc.nasa.gov

Canberra Deep Space Communications Complex is managed by the Commonwealth Scientific and Industrial Research Organization (CSIRO) and the American NASA organization. It is one of only three such deep-space tracking centres in the world linked to the NASA control centre in California. The complex has six satellite dishes, the largest of which measures 70 m (230) ft) in diameter and weighs a hefty 3,000 tonnes.

Visitors to the Space Centre can see a piece of moon rock 3.8 billion vears old, examine a real astronaut's space suit. learn about the role of the complex during the Apollo moon landings and see recent photographs sent back from Mars, Saturn and Jupiter.

Emu at Tidhinhilla Nature Reserve

Tidbinbilla Nature Reserve 10

Via Paddys River Rd (Tourist Drive 5). **Tel** (02) 6205 1233. 9am–6pm daily. 25 Dec. 16 & limited. 16

The tranquil Tidbinbilla Nature Reserve, with its 5,450 ha (13,450 acres) of forests. grasslands, streams and mountains, is a paradise for wildlife lovers. Kangaroos and their joeys bask in the sun, emus strut on the grassy flats, platypuses swim in the creeks, koalas thrive on the eucalypt branches and bower birds and superb lyrebirds can be seen in the tall forests.

The reserve is set at the end of a quiet valley. Visitors hike up to Gibraltar Rock or take a night stroll with a ranger to see sugar gliders and possums. The Birrigai Time Trail is a 3-km (2-mile) walk through different periods of history. The visitors' centre features Aboriginal artifacts and pioneer relics.

Tracking dishes known as "antenna" at Canberra Deep Space Complex

Queensland at a Glance

Australia's second-largest state encompasses some 1,727,000 sq km (667,000 sq miles) and is the country's most popular tourist destination, after Sydney, due to its tropical climate. Brisbane, the state capital, is a modern city, with skyscrapers looking out over the Brisbane River. The southern coastline is a haven for surfers and is the region that most typifies the nation's beach culture. Further north is the Great Barrier Reef, one of the natural wonders of the world. Inland, cattle stations and copper mines generate Queensland's wealth. The Far North remains remote and unspoiled, with rainforests and savannah land abundant with native wildlife

Cairns is Queensland's most northerly city and is a popular boarding point for touring the Great Barrier Reef. The city's bub is its esplanade, lined with cafés (see p254).

NORTHERN AND OUTBACK QUEENSLAND (see pp248-57)

Mount Isa is Queensland's largest inland city and revolves almost entirely around its copper, zinc and lead mining industries (see p257).

0 kilometres 1

0 miles

150

1

Longreach is in the heart of Queensland's Outback, and its most popular sight is the Stockman's Hall of Fame, documenting Australia's Outback bistory. Longreach is also the site of Qantas' original bangar (see p257).

The Great Barrier Reef is the largest coral reef in the world. Hundreds of islands scatter the coastline, but only a few are developed for tourists, who come here to dive among the coral and tropical fish (see pp212–17).

Maryborough is known for its Queenslander bouses, their wide verandas shading residents from the tropical sun (see p241).

Brisbane, the state capital, is a highly modern yet relaxing city. Skyscrapers blend with older edifices, such as the impressive City Hall (see pp218–33).

Surfers Paradise is the main city of the Gold Coast region and more than lives up to its name. Chic botels, pulsating nightclubs, high fashion stores and beach poseurs can all be found here (see p.239).

Coral is formed by

tiny marine animals

called polyps. These

organisms have an external "skeleton" of limestone. Polyps reproduce by dividing their cells and so becoming polyp colonies

The Great Barrier Reef

Coral reefs a primitive least 500 Barrier Re

Caddlad

butterfly fish

Coral reefs are among the oldest and most primitive forms of life, dating back at least 500 million years. Today, the Great Barrier Reef is the largest reef system in the world, covering 2,000 km (1,250 miles) from Bundaberg to the tip of Cape York and an area of approximately 350,000 sq km

(135,000 sq miles). Between the outer edges of the reef and the mainland, there are more than 2,000 islands and almost 3,000 separate reefs, of differing types. On islands with a fringing reef, coral can be viewed at close hand, although the best coral is on the outer reef, about 50 km (30 miles) from the mainland.

LOCATOR MAP

The channel of water between the inner reef and Queensland's mainland is often as deep as 60 m (200 ft) and can vary in width between 30 km (20 miles) and 60 km (40 miles).

Fringing reefs surround islands or develop off the mainland coast as it slopes away into the sea.

TYPICAL SECTION OF THE REEF

In this typical section of the Great Barrier Reef, a deep channel of water runs close to the mainland. In shallower water further out are a variety of reef features including coral cays, platform reefs and lagoons. Further out still, where the edge of the continental shelf drops off steeply, is a system of ribbon reefs.

Platform reefs form in shallow water, growing outwards in a circle or oval rather than upwards in a wall.

Coral cays are sand islands, formed when reef skeletons and other debris such as shells are exposed to the air and gradually ground down by wave movement into fine sand.

Platform reef

Queensland's tropical rainforest is moist and dense, thriving on the region's heavy, monsoon-like rains and rich soil.

Tidal flats consist of either dead or dying coral, since coral cannot

survive exposure to air for an

extended period of time.

Ribbon reefs are narrow strips that occur only in the north along the edge of the continental shelf. Exactly why they form here remains a mystery to marine biologists.

HOW THE REFE WAS FORMED

The growth of coral reefs is dependent on sea level, as coral cannot grow above the water line or below 30 m (100 ft). As sea level rises, old coral turns to limestone, on top of which new coral can build, eventually forming barrier reefs. The Great Barrier Reef consists of thousands of separate reefs and is comparatively young, most of it having formed since the sea level rose after the end of the last Ice Age. An outer reef system corresponds with Queensland's continental shelf. Reef systems nearer the mainland correspond with submerged hills.

Approximately 18,000 years ago, during the last Ice Age, waters were low, exposing a range of forested hills. Coral grew in the shallow waters of the continental shelf

2 Approximately 9,000 years ago, following the last Ice Age, the water level rose to submerge the hills. Coral began to grow in new places.

3 Over succeeding millennia, coral formed "walls" on the continental shelf (the outer reef), while an array of fringing and platform reefs, coral cays and lagoons formed around the former hills (the inner reef).

Blue-faced

angelfish

Life on the Great Barrier Reef

More than 2,000 species of fish and innumerable species of hard and soft coral are found in the waters of the Great Barrier Reef. The diversity of life forms is extraordinary, such as echinoderms (including sea urchins), crustaceans and sponges. There is also

an array of invertebrates, such as the graceful sea slug, some 12 species of sea grasses and 500 types of algae. The reef islands and coral cays support a wonderfully colourful variety of tropical birdlife. This environment is protected by the Great Barrier Reef Marine Park Authority, established by an Act of Parliament in 1975.

Diving amid the dazzling colours and formations of soft coral.

THE FRAGILE REFE

Ecotourism is the only tourism that is encouraged on the Great Barrier Reef. The important thing to remember when on the reef is to look but not touch. Coral is easily broken; avoid standing on it and be aware that the taking of coral is strictly forbidden and carefully monitored. Camping on the reef's islands requires a permit from the Great Barrier Reef Marine Park Authority.

Beaked coralfish are abundant and some of the most attractive fish of the Barrier Reef. They often swim in pairs, in shallow waters and around coral beads.

Blenny

Gobies feed on sand, ingesting the organic matter. They are found near the shoreline.

Butterfly fish

THE REEF AS A MARINE HABITAT

Hard corals are the building blocks of the reef. Together with soft corals, they form the "forest" within which the fish and other sea creatures dwell

Batfish swim in large groups and colonize areas

before moving on else-

algae and sea jellies.

of the reef for long periods

where. They mainly feed on

Clown anemonefish have an immunity to the stinging tentacles of sea anemones, among which they reside.

Goatfish

Moray eels grow to 2 m (6 ft) in length, but are gentle enough to be hand-fed by divers.

The crown of thorns starfish feeds mainly on staghorn coral. In the 1960s, a sudden growth in the numbers of this starfish led to worries that it would soon destroy the whole reef. However, many now believe that such a population explosion is a natural and common bhenomenon. It contributes to reef life by destroying old coral and allowing new coral to generate.

BIRDS OF THE GREAT BARRIER REEF

30,000 birds, including

herons and boobies.

Schultz

ninefish

Gulls, gannets, frigate birds, shearwaters and terns all make use of the rich environment of the islands of the Great Barrier Reef to breed and rear their young, largely safe from mainland predators such as cats and foxes. The number of sea birds nesting on some of the coral cays (see p204) is astounding – for example, on the tiny area of Michaelmas Cay, 42 km (26 miles) northeast of Cairns, there are more than

Red-footed booby

Activities on the Great Barrier Reef

Ornate butterfly fish Fewer than 20 of the Great Barrier Reef's 2,000 islands cater for tourists (see map and table below). Accommodation on the islands ranges from luxury resorts to basic camp sites. To make the most of the coral, take a tourist boat trip to the outer reef; most operators provide glass-bottomed

boats or semi-submersibles to view the coral. The best way of seeing the reef, however, is by diving or snorkelling. There are numerous day trips from the mainland to the reef and between the islands.

Reef walking involves walking over dead stretches of the reef at low tide. Wear strong shoes and be very careful to avoid standing on living coral under the water

Snorkelling is one of the most popular activities in the Great Barrier Reef, offering the chance to see beautiful tropical fish at close range.

THE MAIN ISLANDS

Seisia

Tropical fish are

Heron Island is one of the few coral cay resorts and is known for its excellent diving. From October to March, turtlespotting is a popular activity as they make their way up the heach to lay their eggs. Birdwatching is also popular as the island's pisonia trees are home to thousands of hirds. including Noddy terns Guided nature walks around the cay are available.

Gorgonian fan coral grows in thickets in the deep waters of the Barrier Reef and is recognizable by its orange-vellow colour.

Scuba is an acronym for Self-contained Underwater Breathing Apparatus.

Hamilton Island is a popular resort island featuring a wide range of activities. including parasailing, skydiving, golf, tennis and children's entertainments

Bedarra Island 🚍 from Dunk Island, Brampton Island 😿 😎 from Mackay. Davdream Island from Shute Harbour Dunk Island 🔀 from Cairns. 📇 from Mission Beach, Fitzrov Island from Cairns. Great Keppell Island | from Rockhampton. Green Island Trom Cairns. Hamilton Island A from state capitals & Cairns. From Shute Harbour, Havman Island from Shute Harbour. Heron Island 🔀 📇 from Gladstone. Lady Elliot Island X from Bundaberg, Hervey Bay, Lizard Island from Cairns. Long Island from Shute Harbour. Magnetic Island 🔀 🚉 from Townsville. Orpheus Island from Cairns & Townsville. S. Molle Island Island from Shute Harbour.

The Low Isles, 25 km (15 miles) offshore from Port Douglas, are a perfect example of the reef's day-trip opportunities. This glass-bottomed boat offers sunbathing areas, snorkelling, views of reef life and lunch, before returning to the mainland.

ACTIVITIES ON THE TOURIST ISLANDS

Lizard Island

Long Island

Orpheus Island

South Molle Island

Magnetic Island (see p247)

SUSHWALKING **NATERSPORTS SAY TRIPS** These islands are easily accessible and offer a range of activities. Bedarra Island Brampton Island Daydream Island Dunk Island (see p255) Fitzroy Island Gt Keppel Island Green Island (see p253) Hamilton Island Hayman Island Heron Island Lady Elliot Island

BRISBANE

risbane is the capital of Queensland and, with a population of over 1.6 million, ranks third in size in Australia after Sydney and Melbourne. Situated on the Brisbane River and surrounded by misty blue hills, the city is known for its scenic beauty, balmy climate and friendly atmosphere. Its tropical vegetation is a great attraction, barticularly the bougainvillea, poinciana and fragrant francipani.

In 1823, the Governor of New South Wales, Sir Thomas Brisbane, decided that some of the more intractable convicts in the Sydney penal settlement needed more secure incarceration. The explorer John Oxley was dispatched to investigate Moreton Bay, noted by Captain Cook on his journey up the east coast 50 years earlier. Oxley landed at Redcliffe and thought he had stumbled across a tropical paradise. He was soon disappointed and it was decided to move the colony inland up the Brisbane River. This was mainly due to Brisbane's more reliable water supply and the fact that the river had a bend in it, which made escape more difficult for the convicts

Free settlers began arriving in 1837, although they were not permitted to move closer than 80 km (50 miles) to the famously harsh penal settlement. This set a pattern of decentralization which is still evident today: Brisbane

consists of several distinct communities as well as the central area. The city's growth was rapid and, in 1859, when Queensland became a self-governing colony, Brisbane was duly named as the state capital.

As Queensland's natural

resources, including coal, silver, lead and zinc, were developed, so its major city flourished. Brisbane's status as a truly modern city, however, is relatively recent, beginning with a mining boom in the 1960s. Hosting the Commonwealth Games in 1982. and the 1988 World Expo were also milestones, bringing thousands of visitors to the city. Today, Brisbane is a cosmopolitan place boasting some superb restaurants, streetside cafés and a lively arts scene. Yet amid all the high-rises and modernity, pockets of traditional wooden cottages with verandas can still be found, and the relaxed manner of the locals tempers the urban bustle.

The Streets Beach swimming lagoon on Brisbane's South Bank with the city's high-rise skyline as a backdrop

Exploring Central Brisbane

Brisbane's city centre fits neatly in a U-shaped loop of the Brisbane River, so one of the best ways to get acquainted with the city is by ferry. The city centre can also be easily explored on foot. The streets follow a grid and are named after British royalty: queens and princesses run north—south, kings and princes run east—west. Brisbane's suburbs also have their own distinct feel: to the east is chic Kangaroo Point; just west of the centre is trendy Paddington; while to the northwest Fortitude Valley has a diverse and multicultural population.

LOCATOR MAP

SIGHTS AT A GLANCE

Historic Streets and Buildings

Anzac Square

City Hall

O

Commissariat Store Museum 3

Customs House

Fortitude Valley and

Chinatown 12

General Post Office **1**Newstead House **1**

Old Government House 6

Old Windmill

Parliament House 4

Story Bridge 6

Churches and Cathedrals

Cathedral of St Stephen 2
St John's Anglican

Cathedral 10

Parks and Gardens

Brisbane Botanic Gardens

Brisbane City Botanic

Gardens 5

Brisbane Forest Park

Lone Pine Koala

Sanctuary 18

South Bank Precinct 14

Museums and Galleries

Queensland Cultural Centre pp228–9 13

Queensland Maritime Museum (5)

GETTING AROUND

Tours of the city centre are readily available and public transport is cheap and efficient. City centre bus stops are colour-coded for easy route identification and the Free Loop bus does a clockwise and anticlockwise loop around the main city area. The best place for boarding the city's ferries is Riverside Centre.

Street-by-Street: Central Brisbane

Central Brisbane is a blend of glass and steel high-rises co-existing with graceful 19th-century constructions. The latter fortunately managed to survive the frenzy of demolishing old buildings that took place throughout the country during the 1970s. Oueen Street. now a pedestrian mall, is the hub of the city. Reflecting the city's beginnings as a port, most of the historic buildings are found near the river. Near the city's first Botanical Gardens, which border Alice Street, many old pubs have been renovated to cater

for a largely business-lunch clientele.

Central Brisbane's modern skyline Jooming over the Brisbane River

Cathedral of St Stephen One of the landmarks of Brisbane's city centre is this Gothic-style cathedral. Particularly notable are its white twin spires 2

★ Commissariat Store Museum The original façade of these former 19th-

century granary stores has been preserved, although the interior is now a museum detailing Queensland's history 3

0 vards

The former Coal Board building was erected in the mid-1880s and is an example of the elaborate warehouses that once dominated the city

Smellie & Co. was a 19th-century hardware merchant housed in this attractive building Note the Baroque doorway on the eastern side

Queensland Club

This charming old building has housed the private, men-only Oueensland Club since 1884. Panelled wood walls and elegant columns were intended to emulate British gentlemen's clubs.

LOCATOR MAP

KFY

Suggested route

STAR SIGHTS

- ★ Commissariat Store Museum
- ★ Parliament House

The Mansions

The Mansions are a row of 1890s three-storey, red brick terrace houses. The arches of lighter coloured sandstone create a distinctive design. Stone cats sit atop the parapets at each end of the building.

South façade of the restored colonial Commissariat Store Museum

General Post Office •

261 Queen St. *Tel* 13 13 18.

☐ Brisbane Central. ☐ Free Loop.
☐ Eagle St Pier. ☐ 7am–6pm

Mon–Fri. 艮

Built between 1871 and 1879, this attractive Neo-Classical building was erected to house the city's first official postal service. It replaced the barracks for female convicts which had previously occupied the site. The building continues to operate as central Brisbane's main post office.

Post Office Square, opposite the General Post Office, is a pleasant place to relax, while looking out over the landscaped greenery and fountains of Anzac Square.

Cathedral of St Stephen 2

249 Elizabeth St. *Tel* (07) 3336 9111.

Brisbane Central. Free Loop.

Bayle St Pier. 8am-6pm

Mon-Fri, 7am-6pm Sat-Sun.

Early settlers provided the funds for this lovely English Gothic-style Catholic cathedral, designed by noted colonial architect Benjamin Backhouse and completed in 1874. The main façade features restored twin spires on each side of the elaborate stained-glass windows.

Next door is St Stephen's Chapel, the original cathedral. It was designed by AW Pugin, an English architect who also worked on London's Houses of Parliament.

Commissariat Store Museum 3

The Commissariat Stores, constructed by convict labour in 1829, is the only surviving building from Brisbane's penal colony days open to the public. Having been restored in 2000, it is now open to visitors and houses the Royal Historical Society of Oueensland.

Parliament House 4

Cnr George and Alice sts. *Tel* (07) 3406 7562. Risbane Central. 1a, 1b, 5, 5b, 5c, 7, 7a, Free Loop. Gardens Point. 99m–5pm Mon–Fri, 10am–2pm Sun. public hols.

Queensland's Parliament House was designed in French Renaissance style by architect Charles Tiffin, who won an architectural competition. Begun in 1865, it was completed in 1868. Tiffin added features more suited to Queensland's tropical climate, such as shady colonnades, shutters and an arched roof which is made from Mount Isa copper (see p257). Other notable features are the cedar staircases and the intricate gold leaf detailing on the Council Chamber ceilings.

The building is still used for its original purpose and the public is permitted into the chambers when parliament is not in progress. Unlike other state parliaments, consisting of an Upper and Lower House, Queensland has only one parliamentary body.

Parliament House is also notable as being the first legislative building in the British Empire to be lit by electricity.

Interior of the Assembly Chamber in Parliament House

Brisbane City Botanic Gardens **5**

Alice St. *Tel* (07) 3403 8888.

☐ Brisbane Central. ☐ Free Loop.

☐ Edward St. ☐ 24 hours. &

Brisbane's first Botanic Gardens on the Brisbane River are the second oldest botanic gardens in Australia. Their peaceful location is a

Mangrove boardwalk in the Botanic Gardens

Arcade and arches of the north façade of Old Government House

welcome haven from the city's high-rise buildings.

In its earliest incarnation, the area was used as a vegetable garden by convicts. It was laid out in its present form in 1855 by the colonial botanist Walter Hill, who was also the first director of the gardens. An avenue of bunya pines dates back to the 1850s, while an avenue of weeping figs was planted in the 1870s.

Hundreds of water birds, such as herons and plovers, are attracted to the lakes dotted throughout the gardens' 18 ha (44 acres). Brisbane River's renowned mangroves are now a protected species and can be admired from a specially built boardwalk.

Old Government House **6**

Queensland University of Technology Campus, Gardens Point, George St. **Tel** (07) 3864 8005. Brisbane Central. Free Loop. Gardens Point. 10am—4pm Mon—Fri. Www.oqh.qut.edu.au

Home to the National Trust of Queensland since 1973, the state's first Government House was designed by colonial architect Charles Tiffin and completed in 1862. The graceful sandstone building served not only as the state governor's residence, but also as the administrative base and social centre of the state of Queensland until 1910. It was then occupied by the fledgling

University of Queensland. Old Government House reopened in 2009 after renovation. It now has an art gallery dedicated to the works of William Robinson, one of Australia's greatest living landscape artists.

City Hall •

King George Sq. *Tel* (07) 3403 8888.

Brisbane Central. Free Loop.

Eagle St Pier. daily but may be closed for renovation from 2010; check website. For check website. public hols.

Museum of Brisbane public hols.

The property of the property of the public hols.

Museum of Brisbane 10 20m—5pm daily. www.brisbane.qld.

gov.au

Completed in 1930, the Neo-Classical City Hall is home to Brisbane City Council, the largest council in Australia.

Brisbane's early settlement is depicted by a beautiful sculpted tympanum above the main entrance. In the King George Square foyer, are some fine examples of traditional craftsmanship are evident

in the floor expedition.

then occupied by the fledgling | Façade of City Hall, with its Italian Renaissance clocktower

mosaics, ornate ceilings and woodwork carved from Queensland timbers. City Hall's 92-m (300-ft) Italian Renaissance-style tower gives a panoramic view of the city from a platform at its top. A display of contemporary art and Aboriginal art and ceramics is housed in the Museum of Brisbane.

The attractive King George Square, facing City Hall, continues to resist the encroachment of high-rise office blocks and has several interesting statues, including *Form del Mito* by Arnaldo Pomodoro.

The work's geometric forms and polished surfaces, for which this Italian sculptor is noted, reflect the change

is noted, reflect the changing face of the city from morning through to night. The bronze *Petrie Tableau*, by Tasmanian sculptor Stephen Walker, was designed for Australia's bicentenary. It commemorates the pioneer families of Brisbane and depicts one of Queensland's earliest explorers, Andrew Petrie, being bid farewell by his family as he departs on an inland

Customs House

399 Oueen St Tel (07) 3365 8999 Brisbane Central. Free Loop. Riverside. 9am-4pm daily. public hols. 👃 🌠 Sun. 🚻

Restored by the University of Queensland in 1994. Customs House, with its landmark copper dome and stately Corinthian columns. is now open to the public. Commissioned in 1886 this is one of Brisbane's oldest buildings, predating both City Hall (see p225) and the Treasury. Early renovations removed the hall and staircase but these have now been carefully reconstructed from the original plans. Today, the building is used for numerous civic functions and there is also a restaurant: call ahead for opening times.

Anzac Square 9

Ann & Adelaide sts. 🖪 Brisbane Central. Free Loop. Waterfront Place, Eagle St Pier,

All Australian cities commemorate those who have given their life for their country. Brisbane's war memorial is centred on Anzac Square, an attractive park planted with, among other flora, rare boab (baobab) trees. The Eternal Flame burns in a Greek Revival cenotaph at the Ann Street entrance to the park. Beneath the cenotaph is the Shrine of Memories, containing various tributes and wall plagues to those who gave their lives in war.

unworkable without the availability of trained operators. so it was equipped with treadmills to punish recalcitrant convicts. It later served as a time signal, with a gun fired and a ball dropped each day at exactly 1pm.

The picturesque mill was also chosen as the first television image in Australia in the 1920s. The windmill is not open to the public, but it makes a striking photograph.

St John's Anglican Cathedral 6

373 Ann St. Tel (07) 3835 2231. Brisbane Central. Free Loop. Riverside Centre. 9:30am— 4:30pm daily. 👃 🌠

Designed along French Gothic lines in 1888, with the foundation stone laid in 1901 St John's Anglican Cathedral is regarded as one of the most splendid churches in the southern hemisphere. The interior is of Helidon sandstone. On display are numerous examples of local needlework. wood, glass and stone craft. Over 400 cushions depicting Queensland's flora and fauna attract a lot of interest

It was at the adjacent Deanery in 1859 that Queensland was made a separate colony (it had been part of NSW). The Deanery was the temporary residence of Oueenland's first governor.

Nave and altar of St John's Anglican Cathedral

Fortitude Valley and Chinatown @

Brunswick & Ann sts, Fortitude Valley. Brunswick St. E. City Sights.

The ship Fortitude sailed from England and up the Brisbane River in 1859 with 250 settlers on board, and the name stuck to the valley where they disembarked. For a time the area was the trading centre of the city and some impressive buildings were erected during the 1880s

Greek cenotaph in Anzac Square

Entrance to the Pedestrian Hall in Chinatown, Fortitude Valley

and 1890s. It then degenerated into one of Brisbane's seedier areas

In the 1980s, the city council began to revive the district. It is now the bohemian centre of Brisbane, with some of the city's best restaurants (see pp535–7). McWhirter's Emporium, an Art Deco landmark, was originally a department store. Shops now occupy the lower levels with apartments above. On weekends, there is also a busy outdoor market in Brunswick Street.

Brunswick Street.

Also within the valley is Brisbane's Chinatown, a bustling area of Asian restaurants, supermarkets, cinemas and martial arts centres. The lions at the entrance to the area were turned around when a feng shui expert considered their original position

The ar In the area and In the area were turned around when a feng shui expert considered their original position | college |

Queensland Cultural Centre ®

to be bad for business.

South Bank Precinct @

Brisbane River foreshore, South Bank.

South Bank. □ 12, Adelaide St
& George St routes. □ South Bank
1, 2, 3. ⑤ Visitors' Centre Tel
(07) 3867 2051. ○ 9am–5pm daily.

The South Bank of the Brisbane River was the site of Expo '88 and is now a 17 ha (42 acres) centre of culture, entertainment and recreation. The area known as the parklands includes the Queens-

land Performing Arts
Centre, the State Library,

the Queensland
Museum, and
Queensland Art
Gallery and Gallery of
Modern Art (see
pp228–9), the Conservacroium, Opera
Queensland, two

Queensland, two colleges and an exhibition centre. The South Bank area abounds with restaurants, cafés, weekend market stalls and street entertainers. Classical music and pop concerts are also regularly held here. There is even a

man-made lagoon with a "real" sandy beach, complete with suntanned lifesavers. South Bank Cinema screens the latest-release movies

South Bank also features the Wheel of Brisbane, offering breathtaking views of the city, and Goodwill Bridge, a 450-m (1,500-ft) pedestrian and cycle bridge, linking the area with the Botanic Gardens.

Queensland Maritime Museum **6**

End of Goodwill Bridge, South Bank.

Tel (07) 3844 5361. South Bank.

114, 175, 203, 204. Plaza, South Bank 3. 9.30am—

4:30pm daily. Good fri, 25 Apr

(am), 25 Dec, 26 Dec. Ø € ™

www.maritimemuseum.com.au

Queensland Maritime Museum lists among its exhibits shipbuilders' models, reconstructed cabins from early coastal steamers and relics from early shipwrecks in the area. In the dry dock, as part of the National Estate, sits HMAS *Diamantina*, a frigate that served during World War II.

A coal-fired tug, Forceful, is maintained in running order and cruises with passengers to Moreton Bay two seasons a year. Also on display is the pearling lugger Penguin and the bow of a Japanese pleasure boat, a yakatabume, donated to Brisbane by Japan after Expo '88.

HMAS Diamantina at the Queensland Maritime Museum

Oueensland Cultural Centre ®

The Oueensland Cultural Centre is the hub of Brisbane's arts scene, with a spectacular setting on the South Bank. It incorporates the Oueensland Art Gallery, the Gallery of Modern Art (GoMA), the Oueensland Museum, the State Library of Oueensland and the Queensland Performing Arts Centre

First established in 1895 and expanded in 2006. the Oueensland Art Gallery has a fine collection of Australian art, including works by Sidney Nolan and Margaret Preston, together with Aboriginal art. The international collection includes 15th-century European art and Asian art from the 12th century. Oueensland Art Gallery and GoMA are regarded as one institution and together make up Australia's second largest public art museum.

Russell Drysdale is known for his depiction of harsh Outback life, such as this farm bouse destroyed by a fire. It is an abstract piece with slightly discordant colours.

★ La Belle Hollandaise (1905)

One of Picasso's transitional works between his blue and rose periods, this was painted during a visit to the Netherlands. The gallery paid a then world record price of £55,000 in 1959 for the work of a living artist.

International art is represented by more than 3,000 European and American works.

Level 4

Level 3

STAR PAINTINGS

★ Under the Jacaranda

★ La Belle Hollandaise

KEY Contemporary, indigenous and Asian art Australian art International art Decorative art Works on paper Non-exhibition space

OUEENSLAND ART GALLERY GUIDE

The collection is housed over three levels. Fine collections of contemporary, indigenous and Asian art from the 12th century are found on Levels 2 and 4 Decorative art is displayed on Level 2 International art also begins on this level and moves up to Level 3. which also contains Australian art after 1970. The work in this gallery is complemented by the contemporary art housed in the Gallery of Modern Art.

★ Under the Jacaranda R Godfrey Rivers' work is part of a collection of Australian art

Sat-Sun. www.qag.qld.gov.au

III Gallery of Modern Art (GoMA)

As Queensland Art Gallery. The architecturally acclaimed GoMA is Australia's largest gallery of modern and contemporary art, focusing on 20th- and 21st-century works from Australia. Asia and the Pacific, with two galleries devoted to contemporary indigenous Australian art.

ITI Oueensland Museum

Tel (07) 3840 7555. 7 9:30am-

5pm daily. Good Fri, 25 Apr (until 1:30pm), 25 Dec. & 11 ft This imaginative natural history museum is filled with full-scale models, both prehistoric and current. A largescale model of Queensland's unique dinosaur, the Muttaburrasaurus, stands in the fover.

T State Library of Oueensland

Tel (07) 3840 7666. daily. Good Fri. 25–26 Dec. 👃 🗖 🗎 The State Library houses collections from around the world. Its extensive resources cover all interests and most of its services are free. There are innovative exhibitions multimedia facilities and an Indigenous Knowledge Centre.

Performers of the acclaimed Queensland Ballet company

Queensland Performing Arts Centre (QPAC)

Tel 13 62 46. performances only. & advise when booking. OPAC comprises a main concert hall and three theatres where internationally acclaimed opera, classical music and theatrical productions are staged. The Queensland Ballet is also based here.

Level 1

River view from Brisbane's Story Bridge

Story Bridge 6

Level 1, 170 Main St, Kangaroo Point. **Tel** 1300 254 627.

www.sbac.net.au

Brisbane's iconic Story Bridge was constructed during the Great Depression, taking five years to build and opening in July 1940. With a bridge already across the Brisbane River, this new bridge was more a means of creating jobs and boosting the city's morale.

The Story Bridge Adventure Climb is a spectacular way to discover Brisbane, Climbs take place several times a day as well as at night. Throughout the two-and-ahalf hour experience, the climb leader reveals the history of the bridge and talks about the city's transition from a 19th-century penal settlement to a 21st-century metropolis. At the summit. climbers enjoy views of Brisbane, its river and the surrounding mountains.

Newstead House 0

Newstead Park, Breakfast Creek Rd, Newstead. *Tel* (07) 3216 1846.

Bowen Hills. 300, 306, 322.

Newstead Point. 10am-4pm
Mon-Fri, 2-5pm Sun. Good Fri, 25 Apr, 25-26 Dec. 2 by arrangement. www.newsteadhouse.

Built in 1846 for Patrick Leslie, one of the first European settlers in the Darling Downs region, Newstead House is the oldest surviving home in Brisbane. This charming building was sold in 1847 to government resident and magistrate. Captain John Wickham.

The centre of the new colony's social life, Newstead House was the scene of lavish parties. A huge fig tree, under which elegant carriages once waited, still graces the drive. In 1939, it became the first Australian house to be preserved by its very own act of parliament. Restored by the Newstead House Trust from 1976, the house is furnished with Victorian antiques.

Decorated Victorian music box in

Lone Pine Koala Sanctuary ®

Jesmond Rd, Fig Tree Pocket. *Tel* (07) 3378 1366. □ 430, 445. □ North Quay. □ 8:30am–5pm daily; 8:30am–4pm on 25 Dec. □ until 1:30pm 25 April. ❷ 【 □ □ www.koala.net

The oldest Koala Sanctuary in Australia, opened in 1927, is now one of Brisbane's most popular tourist attractions. Lone Pine has more than 100 koalas, as well as kangaroos, emus, possums, dingoes, wombats, reptiles and many Australian birds, including various species of parrot. Lone Pine insists that it is more than just a zoo, a claim that is supported by its nationally respected koala breeding programme. For a small fee, visitors can have their photograph taken holding a koala.

A pleasant and scenic way to get to Lone Pine Sanctuary is by ferry. There are daily departures at 10am from Victoria Bridge.

Brisbane Botanic Gardens **©**

Brisbane Botanic Gardens, in the foothills of Mount Coottha Forest Park 8 km (5 miles) from the city centre, were founded in 1976 and feature more than 20,000 specimens. representing 5,000 species, of exotic herbs, shrubs and trees laid out in themed beds Highlights include eucalypt groves, a Japanese Garden, a Tropical Display Dome. which includes lotus lilies and vanilla orchids, a Lagoon and Bamboo Grove, Fern House, National Freedom Wall (celebrating 50 years of peace) and a large collection of Australian native plants. Many arid and tropical plants, usually seen in greenhouses. thrive in the outdoor setting. Also in the Gardens complex,

Koala at Lone Pine Koala Sanctuary

Lush landscape of the Brisbane Botanic Gardens

the Sir Thomas Brisbane Planetarium is the largest of Australia's planetariums.

Mount Coot-tha Forest Park offers both spectacular views and attractive picnic areas. The Aboriginal name means "nlace of wild honey", a reference to the tiny bees found in the area. On a clear day, from the summit lookout vou can see Brisbane, encircled by the river. Moreton and Stradbroke islands, the Glasshouse Mountains (so. named by Captain Cook because they reminded him of the glass furnaces in his native Yorkshire) and the Lamington Plateau backing onto the Gold Coast (see pp238-9). The park also offers easygoing walking trails through the woodland, including Aboriginal trails which detail traditional uses of native plants.

Brisbane Forest

385. The Gap (07) 3300 4855. 9am-4:30pm daily. 25–26 & 31 Dec, 1–2 Jan.

Brisbane Forest Park, within the D'Aguilar Mountain Range, stretches for more than 50 km (30 miles) northwest of Brisbane city centre. Covering more than 28,500 ha (70,250 acres) of natural bushland and eucalypt forests, the park offers driving routes with breathtaking views over the surrounding countryside. The most scenic driving route is along Mount Nebo Road,

which winds its way through the lush mountains.

Another scenic drive extends from Samford up to the charming mountain village of Mount Glorious and down the other side. It is worth stopping from time to time to hear the distinctive calls of bellbirds and whipbirds.

Six km (3.5 miles) past Mount Glorious is the Wivenhoe Outlook, with spectacular views down to Lake Wivenhoe, an artificial lake created to prevent the Brisbane River from flooding the city. One km (0.6 miles) north of Mount Glorious is the entrance to Maiala Recreation Area, where there are picnic areas, some wheelchair accessible, and several walking trails of

varying lengths, from short walks to longer, 8-km (5-mile) treks. These pass through the rainforest, which abounds with animal life. Other excellent walks are at Manorina and at Jolly's Lookout, the oldest formal lookout in the park, which has a good picnic area. Also in the park is the Westridge Outlook, a boardwalk with sweeping views.

The engrossing Walkabout Creek Wildlife Centre at the park's headquarters is a re-created large freshwater environment. Water dragons, pythons, water rats, catfish and tiny rainbow fish flourish within these natural surroundings. Visitors also have the chance to see the extraordinary lungfish, a unique species which is equipped with both gills and lungs. The on-site restaurant looks out over the beautiful bush landscape.

About 4 km (2 miles) from the park headquarters is Bellbird Grove, which includes an outdoor Aboriginal collection of bark huts. It has a picnic area and also grassed picnic areas at Ironbark Gully and Lomandra.

> Walkabout Creek Wildife Centre

Spectacular waterfall in Brisbane Forest Park

BRISBANE PRACTICAL INFORMATION

risbane, built around a serpentine river, takes full advantage of its idvllic subtropical weather. Trendy riverside cafés heritage trails miles of boardwalk and a floating walkway, ferries and fast catamaran-style CityCats make Brisbane a relaxed holiday destination. The city Time Off listings guide offers centrally located five-star hotels budget inns and historic guesthouses (see pp487-90). There are dining

choices in all price ranges, such as silver service at luxury hotels riverfront cafés ethnic cuisine and alfresco restaurants most offering menus based on superb local produce and fresh seafood (see pp 535-7). Public transport is reasonably priced and easily accessed. Taxi stands are well signposted, and tourist

information centres identified by the international "I" symbol, are situated throughout the city.

SHOPPING

Brisbane is a shopping heaven, with its hidden arcades, small boutiques, quaint tea shops, lively galleries, pedestrian malls and multi-storied shopping centres. Finding what you are looking for is not difficult as the city is divided into small precincts, each offering a unique shopping experience. The pedestrianized Queen Street Mall has 700 speciality stores, including six shopping centres. Brisbane Arcade, one of Brisbane's most elegant shopping areas, runs off the Mall. With classic marbled interior and polished wood balustrades, it was opened in 1923 and offers quality jewellers and stylish fashion. Using the river to

Restored interior of the 19thcentury Brisbane Arcade

move from one precinct to another is a convenient and relaxing option. The Fireworks Gallery exhibits aboriginal art and local artists, and is just another river stop away at Stratton Street, in Newstead. The James Street Precinct in Fortitude Valley has developed around an urban inner-city lifestyle. It is a great place for coffee, small delicatessens, trendy fashion shops, designer boutiques and galleries. Brisbane's weather encourages outdoor markets. The Riverside Markets with over 250 stalls are open every Sunday, displaying a huge variety of local arts, crafts, clothes and jewellery. The South Bank Markets are held every weekend. Its parklands, man-made beach, cafés and restaurants make the South Bank a great place for a shopping experience.

ENTERTAINMENT

The Oueensland Performing Arts Centre has an exciting calendar of events, including opera, classical and contemporary dance, and live stage shows. The La Boite Theatre in Spring Hill is a 200-seat theatre in the round. and home to one of the oldest production companies in Australia. Brisbane hosts a myriad of music festivals. including the Brisbane River Festival. For live music there are nightclubs in the Fortitude Valley and Caxton Street areas. **Conrad Treasury Brisbane** casino is open 24 hours. Entertainment listings can be found in free magazines such as This Week in Brisbane and Time Off, which offers a great gig guide. Tickets for most events can be obtained from Ticketek.

CityCat ferry service on the Brisbane River

GETTING AROUND

Brisbane is a compact city which can be explored on foot. Maps are available from most hotels and information centres. There are excellent self-guided heritage trails and riverside pathways on both sides of the river.

Public transport in Brisbane includes buses, commuter trains and ferries. The TransLink system allows for use of one ticket for all

forms of transport. The river has become one of the main ways of moving about the city. CityCat ferries service some of the most popular locations including South Bank, Eagle Street. Riverside.

Dockside, New Farm and Kangaroo Point. The two main points of departure are in Eagle Street.

The most economical way to travel on all Brisbane's public transport is with a Daily ticket, available from any public transport service. This can offer unlimited travel for a day, or at off-peak times

Another flexible and economical way to see the city is on a **City Sights Bus Tour**. There is a standard fare and you can get on and off whenever you choose. To get back on a Bus, simply hail one from one of the City Sights' stops and show your ticket.

Brisbane's Free Loop service travels around the centre of the city, with a bus every ten minutes. The Cityxpress buses service the suburbs. All buses

stop at the Queen Street

Commercially operated bus companies also offer tours of the city's highlights, as well as to the surrounding areas, including Stradbroke Island, Moreton Bay and Surfers Paradise (see pb238–9) and

the mountainous hinterland (see pp240–41).

All types of public transport run until midnight, and taxis are plentiful in the city centre at night. Driving is increasingly difficult but there are numerous, well-maintained bike tracks around the city.

within nominated zones.

City Sights Bus Tour, an easy way to see central Brisbane

DIRECTORY

SHOPPING

Brishane Arcade

160 Queen Street Mall. **Tel** (07) 3831 2711.

Fireworks Gallery

11 Stratton Street, Newstead. **Tel** (07) 3216 1250.

James Street Precinct

James Street, Fortitude Valley. **Tel** (07) 3403 8888.

Oueen Street Mall

Queen Street.

Tel (07) 3006 6290.

Riverside Markets

Markets Cnr Eagle & Charlotte Streets. **Tel** (07) 3870 2807.

South Rank Markets

Stanley Street, South Bank. Tel (07) 3867 2051.

ENTERTAINMENT

Conrad Treasury

21 Queen St. Tel (07) 3306 8888.

La Boite Theatre

21 Queen St. *Tel* (07) 3007 8600. **www**.laboite.com.au

Queensland Performing Arts Centre

Cnr Grey & Melbourne sts, South Bank. *Tel* 13 67 46.

www.gpac.com.au

Ticketek

Tel 13 28 49.

www.ticketek.com.au

PUBLIC TRANSPORT

Administration Centre

George Street.

Tel (07) 3403 8888. (24 hrs)

City Sights Bus Tour

Tel 13 12 30.

www.citysights.com.au

Transinfo

CENTRES

(for public transport information) **Tel** 13 12 30.

www.transinfo.qld.gov.au TOURIST INFORMATION

Brisbane Marketing

Tel (07) 3006 6200. www. brisbanemarketing.com.au

SOUTH OF TOWNSVILLE

outhern Queensland is renowned for two distinct features: its fine coastal surfing beaches and, inland, some of the richest farming land in Australia. The area is the centre of the country's beef and sugar industries, and the Burdekin River Delta supports a fertile "salad basin" yielding tomatoes, beans and other small crops. Ports such as Mackay and Gladstone service some rich inland mines.

Recognizing the land's potential. pastoralists followed hard on the heels of the explorers who opened up this region in the 1840s. Sugar production had begun by 1869 in the Bundaberg area and by the 1880s it was a flourishing industry, leading to a shameful period in the country's history. As Europeans were considered inherently unsuited to work in the tropics, growers seized on South Sea Islanders for cheap labour. Called Kanakas, the labourers were paid a pittance, housed in substandard accommodation and given the most physically demanding jobs. Some Kanakas were kidnapped from their homeland (a practice called "blackbirding"), but this was outlawed in 1868 and government inspectors were placed on all Kanakas ships to check that their emigration was voluntary. It was not until Federation in 1901 that the use of island labour stopped but by then some 60,000 Kanakas had been brought to Queensland.

boom, southern Queensland thrived in the latter half of the 19th century when gold was found in the region. Towns such as Charters Towers have preserved much of their 19th-century architecture as reminders of the glory days of the gold rush. Although much of the gold has been extracted, the region is still rich in coal and has the world's largest sapphire fields. Amid this mineral landscape, there are also some beautiful national parks.

In tandem with this agricultural

Today, the area is perhaps best known for its coastal features. Surfers from all over the world flock to the aptly named resort of Surfers Paradise, and the white sand beaches of the Gold Coast are crowded throughout the summer months. The region is also the gateway to the southern tip of the Great Barrier Reef and the Whitsunday Islands, and is popular with both locals and visitors.

Sandstone Bluff near the entrance of Violet Gorge in the ruggedly beautiful Carnarvon National Park

Southern Queensland Coastline

Movie World entrance sign on the Gold Coast

An hour's drive either north or south of Brisbane, the southern Queensland coast is Australia's most popular beach playground. The famous Gold Coast extends 75 km (45 miles) south of Bris-

bane and is a flashy strip of holiday apartments, luxury hotels, shopping malls, nightclubs, a casino and, above all, 42 km (25 miles) of golden sandy beaches. To the north, the Sunshine Coast is more restrained and elegant. Inland, the Great Dividing Range provides a cool alternative to the hot coastal climate, with flourishing arts and crafts communities, superb bushwalking and wonderful panoramas.

Burleigh Heads National Park is a tiny park which preserves the dense eucalypt forests that once covered the entire region. The nutritious volcanic soil stemming from Mount Warning, 30 km (20 miles) southwest of the park, allows the rainforest to thrive.

The Gold Coast bas three theme parks. Sea World bas dolphin, sea lion and penguin displays; Warner Bros. Movie World features stunts and tours of replica film sets; Dreamworld fairground park bas wildlife such as Bengal tigers. There are also two water parks: Wet 'n' Wild and Whitewater World.

The Big Pineapple is a vast pineapple plantation. Pineapples are one of Queensland's major crops. Trips around the plantation are available on a cane train. The entrance is marked by a giant fibreglass model of a pineapple.

Tewantin ②

This well-known town is in the heart of the Sunshine Coast area, with spectacular sunsets and beautiful beaches. It is also the ferry access point to Cooloola National Park.

MARYBOROUGH 1

An ocean beach and the Maroochy river front make the main commercial centre of the Sunshine Coast a popular holiday destination, with good hotels and restaurants.

Mooloolaba Wharf ⑥

The wharf at Mooloolaba is a popular tourist development. Underwater World, said to be the largest oceanarium in the southern hemisphere, contains crocodiles and barramundi.

The central location of sandy Bulcock Beach means it is often crowded with tourists and families. Nearby Golden Beach and Shelly Beach are also beautiful, but quieter.

Moreton Bay ®

This is the access point to some 370 offshore islands, the most popular being Moreton, Bribie and South Stradbroke. Fishing, bird-watching and boating are the main activities.

Coolangatta ⑫

On the Queensland–New South Wales border, Coolangatta has some of the best surfing waters in the area, but relatively uncrowded beaches. Surfing tuition and boards for hire are available here.

Lamington National Park

Canungra. Park Ranger Office (07) 5544 0634. daily.

Lamington National Park, set within the McPherson Mountain Range, is one of Oueensland's most popular parks. Declared in 1915, it contains 200 sq km (78 sq miles) of thick wooded country, with more than 160 km (100 miles) of walking tracks through subtropical rainforests of hoop pine, black booyongs and strangler figs. The highest ridges in the park reach more than 1.000 m (3.280 ft) and are lined with Antarctic beech trees - the most northerly in Australia Some 150 species of birds such as the Albert's lyrebird. make bird-watching a popular pastime. The global importance of the area was recognized in 1994, when Lamington was declared a World Heritage Area.

Nearby Macrozamia National Park has macrozamia palms (cycads) – one of the oldest forms of vegetation still growing in the world.

Darling Downs 2

☐ Toowoomba. ☐ Toowoomba. ☐ Toowoomba (07) 4639 3797.

Only 90 minutes' drive from Brisbane, stretching west of the Great Dividing Range, is the fertile country of the Darling Downs. The first area to be settled after Brisbane, the region encompasses some of the most productive agricultural land in Australia, as well as one of the most historic areas in Oueensland.

Toowoomba is the main centre of the Downs and is also one of Queensland's biggest cities. Early settlers transformed this one-time swamp into the present "Garden City", famous for its jacarandas and Carnival of Flowers (see p40).

About 45 km (28 miles) northwest of Toowoomba along the Warrego Hwy is the Jondaryan Woolshed. Built in 1859 to handle 200,000 sheep in one season, it has now been restored as a working memorial to the early pioneers of the district.

South of Toowoomba is Warwick the oldest town in Queensland after Brisbane and known for its roses and its 19th-century sandstone buildings. It also claims one of the oldest rodeos in Australia dating from 1857 when £50 (a year's pay) was wagered on the outcome of the riding contest. Today the rodeo follows the Rose and Rodeo Festival in October and offers prize money of more than A\$70,000 (see p41). About 60 km (40

Stunning miles) south of Warwick and 915 m
(3,000 ft) above sea

level, Stanthorpe actively celebrates its freezing winter temperatures with the Brass Monkey Season (see p43).

The town is at the heart of the Granite Belt, one of Queensland's few wine regions (see p37).

Near Warwick, Queen Mary Falls National Park is a 78-ha (193-acre) rainforest park with picnic areas and a 40-m (130-ft) waterfall

☐ Jondaryan Woolshed
Evanslea Rd, Jondaryan. *Tel* (07)
4692 2229. ☐ 10am-4pm WedSun. ☐ Good Fri, 25 Dec. ☐ ☐

www.iondaryanwoolshed.com

Sunshine Coast Hinterland **3**

Bus link at Landsborough station. 1 Cnr 6th Ave & Melrose Pde, Maroochydore (07) 5459 9050.

To the west of the Sunshine Coast is the Blackall Range. The area has become a centre for artists and artisans, with numerous guesthouses and some fine restaurants. The most attractive centres are

along the Warrego Hwy is the | Waterfall in Queen Mary Falls National Park, Darling Downs

The Glasshouse Mountains, a Queensland landmark on the hinterland of the Sunshine Coast

Montville and Maleny. The drive from Maleny to Mapleton is one of the most scenic in the region, with views across to Moreton Island. encompassing pineapple and sugar cane fields

Consisting of ten volcanic cones, the Glasshouse Mountains were formed 20 million years ago. The craggy volcanic peaks were named by Captain Cook in 1770 because they reminded him of the glass furnaces in his native Yorkshire

Maryborough 4

Kent St (07) 4190 5742. www.visitmaryborough.info

Situated on the banks of the Mary River, Maryborough has a strong link with Australia's early history. Founded in 1843, the town provided housing for Kanakas' labour (see p235) and was the only port apart from Sydney where free settlers could enter. This resulted in a thriving town the buildings reflecting the wealth of its citizens.

Many of these buildings survive, earning Maryborough the title of "Heritage City". A great many of the town's private residences also date from the 19th century, ranging from simple workers' cottages to beautiful old "Queenslanders". These houses are distinctive to the state, set high off the ground to catch the cool air currents and with

Hervey Bay 6

🔼 41,000. 🛪 🚃 🚉 🕆 401 The Esplanade. Torquay. Hervey Bay (07) 4124 4050.

As recently as the 1970s Hervey Bay was just a string of five fishing villages. However, the safe beaches and mild climate have quickly turned it into a metropolis of over 40,000 people and one of the fastest growing holiday centres in Australia

Hervey Bay is also the best place for whalewatching. Humpback whales migrate more than 11.000 km (7.000 miles) every year from Bundaberg the Antarctic to northern Australian waters to mate and calve. On their return, between August and October, they rest at Hervey Bay to give the calves time to develop a protective laver of blubber before they begin their final run to Antarctica.

Since whaling was stopped in the 1960s, numbers have quadrupled from 300 to approximately 5,000.

Environs

The sugar city of central Queensland Bundaberg is 62 km (38 miles) north of Hervey

Bay. It is the home of Bundaberg ("Bundy") rum. the biggest selling spirit label in Australia.

Bundaberg is an attractive town with many 19th-century buildings. The city's favourite son. Bert Hinkler (1892-1933), was the first man to fly solo from England to Australia in 1928. His original "Ibis" aircraft is displayed in the Hinkler

House Memorial Museum.

T Hinkler House Memorial Museum

Young St. Botanic Gardens. Tel (07) 4152 0222. 10am-4pm daily. Good Fri, 25 Apr, 25 Dec. 👃 🐇

rum

graceful verandas on all sides. | Classic Queenslander-style house in Maryborough

HFRVEY

BAY

Fraser Island 6

Situated off the Queensland coast near Maryborough (see p241), Fraser Island World Heritage area is the largest sand island in the world. Measuring 123 km (76 miles) in length and 25 km (16 miles) across the island is a mix of hills and valleys, rainforest and clear lakes. Ferries to the island operate from Urangan, River Heads and Inskip Point. There is a range of resorts and numerous camp sites on the island. Vehicle (4WD) only) and camping permits are required.

Sandy Cape has treacherous waters; its lighthouse has saved many ships from potential danger.

Lake Allom, fringed by melaleuca trees and sedges, is surrounded by a towering rainforest. Freshwater turtles can be seen in the lake

VISITORS' CHECKLIST

Fraser Coast-South Burnett Regional Tourism. (07) 4122 3444 from Urangan, River Heads & Inskip Point, & A 1

> Indian Head was named by Captain James Cook (see pp50-51) as a result of "a number of the natives" he saw assembled here on arrival

The Cathedrals

These striking, deep red sand formations stretch 18km (11 miles) along the beach.

Seventy-Five Mile Beach is notable as the site of the Maheno, the only visible shipwreck on the island.

Eli Creek is large and spectacular, pouring gallons of water each hour into the surf.

Lake McKenzie

The beautiful clear waters here are surrounded by white sands and blackbutt trees.

Central Station was once the hub of the island's logging industry and is a starting point for beautiful walks.

KFY

4WD road

Walking trail

Tourist information

Picnic area

▲ Camp site

Ferrypoint Viewpoint Viewpoint

Kingfishe

Hook

JAMES AND ELIZABETH FRASER

PACIFIC

OCFAN

In 1836, survivors from the shipwreck Stirling Castle, including Captain Iames Fraser and his wife Elizabeth, known as Eliza. landed on Fraser Island and were captured by Aboriginals, Captain Fraser perished, but Eliza was rescued and returned to England, where she told her story widely. The story inspired Patrick White's novel A Fringe of Leaves (see p35).

Elizabeth Fraser

Loggerhead turtle laying eggs on Mon Repos Beach

Mon Repos Conservation Park •

Tel (07) 4159 1652, tour bookings (07) 4153 8888. ☐ daily. ☑ Turtle tours. ☑ doligatory Nov–Mar. www.epa.qld.gov.au

Mon Repos Beach, 15 km (9 miles) from Bundaberg (see p241), is one of the most significant and accessible turtle rookeries on the Australian mainland. Egglaying of loggerhead and other turtles takes place from November to February. By January, the first young turtles begin to hatch and make their way down the sandy beach to the ocean.

An information centre within the environmental park has videos and other information about these fascinating reptiles. Supervised public viewing ensures that the turtles are not unduly disturbed.

Just behind Mon Repos Beach is an old stone wall built by Kanakas and now preserved as a memorial to these South Sea Island inhabitants (see p.235).

Gladstone 6

29,000. 🛣 💂 🖨 🚃
Gladstone Marina, Bryan Jordan
Drive (07) 4972 9000

Gladstone is a town dominated by industry. However, industry is in harmony with tourism and the environment. Tours of the area are popular with visitors. The world's largest alumina refinery is located here, processing bauxite mined in Weipa on the west coast of Cape York Peninsula. Five per cent of the nation's wealth and 20 per cent of Queensland's wealth is generated by Gladstone's industries. Gladstone's port, handling more than 35 million tonnes of cargo a year, is one of the busiest in Australia.

There are however more attractive sights in and around the town. The town's main. street has an eclectic variety of buildings, including the Grand Hotel, rebuilt to its 1897 form after fire destroyed the original in 1993. Gladstone's Botanic Gardens were first opened in 1988 as a bicentennial project and consist entirely of native Australian plants South of Gladstone are the tiny coastal villages of Agnes Waters and the quaintly named "1770" in honour of Captain Cook's brief landing here during his journey up the coast (see p50). About 20 km (12 miles) out of town lies the popular holiday location of Boyne Island.

Gladstone is also the access point for Heron Island, considered by many to be one of the most desirable of all the Great Barrier Reef islands, with its wonderful coral and diving opportunities. Other islands in the southern half of the reef can also be accessed from Gladstone by boat or helicopter (see pb216–17).

Pretty coastal village of Agnes Waters, near Gladstone

Rockhampton

ß 61,000. 💂 📮 🚃 🔭 Capricorn Info. Centre. Gladstone Rd (07) 4927 2055

Rockhampton is situated 40 km (25 miles) inland, on the banks of the Fitzrov River. Often referred to as the "beef capital" of Australia the town is also the administrative and commercial heart of central Oueensland, A spire marks the fact that, geographically, the Tropic of Capricorn runs through the town.

Rockhampton was founded in 1854 and contains many restored 19th-century buildings. Ouav Street flanks the tree-lined river and has been classified in its entirety by the National Trust Particularly outstanding is the sandstone Customs House. The beautiful **Botanic Gardens** were Plaque at base of established in 1869. and have a fine col-Capricorn spire lection of tropical plants. There is also on-site accommodation

Built on an ancient tribal meeting ground, the Aboriginal Dreamtime Cultural Centre is owned and operated by local Aboriginals, Imaginative displays give an insight into their life and culture.

Botanic Gardens Spencer St. **Tel** (07) 4922 1654. 6am-6pm daily. 👃

M Aboriginal Dreamtime Cultural Centre

Bruce Hwy. **Tel** (07) 4936 1655. 10am-3:30pm Mon-Fri. public hols. 🚳 🌠

Sandstone cliff looking out over Blackdown Tableland National Park

the Tropic of

The heritage township of Mount Morgan is 38 km (25 miles) southwest of Rockhampton. A 2 sq km (0.5 sq mile) open-cut mine of first gold, then copper, operated

> here for 100 years and was an important part of the state's economy until the minerals ran out

Some 25 km (15 miles) north of Rockhampton is Mount Etna National Park, containing spectacular

limestone caves, discovered in the 1880s. These are open to the public via Olsen's Capricorn Caverns and Camoo Caves. A major feature of the caves is "cave coral" - stoneencrusted tree roots that have forced their way through the rock. The endangered ghost bat. Australia's only carnivorous bat, nests in these caves.

The stunning sandy beaches of Yeppoon and Emu Park are only 40 km (25 miles) northeast of the city. Rockhampton is also the access point for Great Keppel Island (see pp216-17).

Blackdown Tableland National Park @

Off Capricorn Hwy, via Dingo. Park Ranger Tel (07) 4986 1964.

Between Rockhampton and Emerald, along a 20-km (12mile) untarmacked detour off the Capricorn Highway is Blackdown Tableland National Park, A dramatic sandstone plateau which rises 600 m (2.000 ft) above the flat surrounding countryside, the Tableland offers spectacular views. escarpments, open forest and tumbling waterfalls. Wildlife includes gliders, brushtail possums, rock wallabies and the occasional dingo.

Emerald is a coal mining centre and the hub of the central highland region, 75 km (45 miles) west of the park; the town provides a railhead for the surrounding agricultural areas. Its ornate 1900 railway station is one of the few survivors of a series of fires that occurred between 1936 and 1969 that destroyed much of the town's heritage. About 60 km (37 miles) southwest of Emerald is Cullin-la-ringo, where there are headstones marking the mass grave of 19 European settlers killed in 1861 by local Aboriginals. At Comet is a tree carved with the initials of explorer Ludwig Leichhardt during his 1844 expedition to Port Essington (see p249).

More in tune with its name, Emerald is also the access point for the largest sapphire fields in the world. The lifestyle of the gem diggers is fascinating, making it a popular tourist area.

Facade of Customs House on Quay Street, Rockhampton

Carnaryon National Park 6

The main access to Carnarvon National Park lies 250 km (155 miles) south of Emerald, while the park itself covers some 298,000 ha (730,000 acres). There are several sections of the park, but the stunning Carnarvon Gorge is the most accessible area to visitors. A 32-km (20-mile) canyon carved by the waters of Carnarvon Creek, the gorge consists of white cliffs, crags and pillars of stone harbouring plants and animals which have survived through centuries of evolution. The area is also rich in Aboriginal culture, and three cultural sites are open to the public. Comfortable cabin accommodation is available or there are various camp sites, provided you have an advance booking and a camping permit (see p477).

VISITORS' CHECKLIST

Visitors' Centre, Carnarvon Gorge, via Rolleston (07) 4984 4505. 8am–5pm daily.

KEY

Major road

Walking trail

River

Tourist information

▲ Camp site

Viewpoint

waters down the rock walls.

Stunning estuary at Whitehaven Beach, the highlight of the Whitsundays

Eungella National

Eungella National Park is the main wilderness area on the central Queensland coast and encompasses some 50,000 ha (125,000 acres) of the rugged Clarke Ranges. Volcanic rock covered with rainforest and subtropical flora is cut by steep gorges, crystal clear pools and impressive waterfalls tumbling down the mountainside.

Finch Hatton Gorge is the main destination for tourists, where indigenous wildlife includes gliders, ring-tailed possums, bandicoots and pademelons (a kind of wallaby). Broken River is one of the few places in Australia where platypuses can be spotted at dusk and dawn.

The main access point for Eungella is the prosperous sugar town of **Mackay**. Somewhat low-key from a tourist point of view, Mackay boasts a balmy climate by way of the surrounding mountains trapping the warm coastal air even in winter. Thirty beautiful white sand beaches are lined with casuarinas. All around the town sugar cane can be seen blowing in the wind in the many sugar cane fields.

The town centre of Mackay also has a number of historic buildings worth visiting, including the Commonwealth Bank and Customs House, both classified by the National Trust. The second-largest coalloader in the world is at Hay Point, where trains more than 2 km (1 mile) long haul coal from the western mines for shipping overseas.

Whitsunday Islands **®**

Proserpine. Airlie Beach.

Hamilton Island; Proserpine.

Shute Harbour. 1 1300 717

407. www. whitsundavtourism.com

The Whitsunday Islands are an archipelago of 74 islands. situated within the Great Barrier Reef Marine Park. approximately 1.140 km (700 miles) north of Brisbane and 640 km (400 miles) south of Cairns. These beautiful islands and sandy atolls are among the most stunning holiday destinations in Australia. Whitehaven Beach on Whitsunday Island is recognized as one of the world's best beaches, with 9 km (5.6 miles) of pure white silica sand and turquoise sea.

Only a few of the islands offer accommodation, including Hamilton, Daydream, Hayman, South Molle and Lindeman, while some 66 islands remain uninhabited. A wide range of accommodation is available including luxury hotels, hostels, guesthouses and self-catering apartments.

There are many activities on offer include scuba diving, whale watching, seaplane flights and charter sailing. Many companies at Airlie

Beach on the mainland offer sailing packages, which include diving or snorkelling and a night or two moored on the Great Barrier Reef

Ayr @

M 8,000. ■ ↑ Plantation Park, Bruce Hwy (07) 4786 5988. The busy town of Ayr, at the heart of the Burdekin River Delta, is the major sugar canegrowing area in Australia.

Within the town itself is the modern Burdekin Cultural Complex, which includes a 530-seat theatre, a library and an art gallery. Among its art collection are the renowned

"Living Lagoon" sculpture at the Burdekin Complex, Ayr

"Living Lagoon" sculptures crafted by the contemporary Australian sculptor Stephen Walker. The Avr Nature Display consists of an impressive rock wall made from 2,600 pieces of North Queens-land rock, intricate pictures made from preserved insects and a display of Australian reptiles, shells, fossils and Aboriginal artifacts. In Plantation Park is the Juru walking trail and Gubulla Munda, a giant snake sculpture 15 m (50 ft) long.

Environs

Approximately 55 km (35 miles) north of Ayr is Alligator Creek, which is the access point for Bowling Green Bay National Park. Here you will find geckos and chirping cicadas living alongside each other in this lush landscape. Within the park are rock pools, perfect for swimming, and plunging waterfalls.

Ornate 19th-century façade of City Hall in Charters Towers

Charters Towers 6

A 8,000. ☐ ☐ ☐ 74

Mosman St (07) 4752 0314

Charters Towers was once the second-largest town in Queensland with a population of 27,000, following the 1871 discovery of gold in the area by a 10-year-old Aboriginal boy. Gold is still mined in the area, as well as copper, lead and zinc.

The old Charters Towers Stock Exchange is a historic gem set amid a group of other splendid 19th-century buildings in the city centre. This international centre of finance was the only such exchange in Australia outside a capital city and was built during the gold-mining days. Charters Towers fell into decline when the gold ran out in the 1920s. Its economy now depends on the beef industry and its status as the educational centre for Queensland's Outback and Papua New Guinea – school students make up one-fifth of the population.

Townsville and Magnetic Island 6

Townsville is the secondlargest city in Queensland and a major port for the beef, sugar and mining industries. Boasting, on average, 300 sunny days a year, the beachfront is a source of local pride. The city was founded in the 1860s by Robert Towns, who began the practice of "blackbirding" – kidnapping Kanakas from their homeland and bringing them to Australia as cheap labour (see p235).

Among the city's tourist attractions is Reef HQ, a "living coral reef aquarium" and the Museum of Tropical Queensland, which displays artifacts from the Pandora. Townsville is also an access point for the Barrier Reef and a major diving centre, largely because of the nearby wreck of the steamship Yongala, which sank in 1911.

Situated 8 km (5 miles) offshore and officially a suburb of Townsville, Magnetic Island has 2,500 inhabitants and is the only reef island with a significant permanent population. It was named by Captain Cook, who erroneously believed that magnetic fields generated by the huge granite boulders he could see were causing problems with his compass. Today, almost half of the island is a national park.

Reef HO

Flinders St East. **Tel** (07) 4750 0800.

Musuem of Tropical Qld
Flinders St East. Tel (07) 4726 0600.

☐ 9:30am–5pm daily.
☐ 25 Dec,
25 Apr (am), Good Fri. [조]

Idyllic blue waters of Rocky Bay on Magnetic Island

NORTHERN AND OUTBACK QUEENSLAND

uropean explorers who made epic journeys into the previously impenetrable area of Northern and Outback Queensland in the 1800s found a land rich in minerals and agricultural potential. They also discovered places of extreme natural beauty, such as the Great Barrier Reef and other unique regions now preserved as national parks.

Northern Oueensland was first visited by Europeans when Captain Cook was forced to berth his damaged ship, the Endeavour, on the coast. The area remained a mystery for almost another 100 years, however, until other intrepid Europeans ventured north. These expeditions were perilous and explorers were faced with harsh conditions and hostile Aboriginal tribes. In 1844. Ludwig Leichhardt and his group set out from Brisbane to Port Essington, but most of the men were wounded or killed by Aboriginals. In 1848. Edmund Kennedy led an expedition from Cairns to the top of Cape York. All but two of this party perished, including Kennedy, who was killed by Aboriginals.

In the late 19th century, Northern Queensland found sudden prosperity when gold was discovered in the region. The population rose and towns grew up to service the mines, but by the beginning of the 20th century much of the gold had dried up. These once thriving "cities" are now little more than one-street towns, lined with 19th-century architecture as a reminder of their glory days. Today, much of the area's wealth stems from its booming trade. Luxury recorts line the

tourist trade. Luxury resorts line the stunning coastline, and tourists flock to experience the spectacular natural wonders of the Great Barrier Reef.

Queensland's Outback region has a strong link with Australia's national heritage. The Tree of Knowledge at Barcaldine marks the meeting place of the first Australian Labor Party during the great shearer's strike of 1891. The town of Winton is where "Banjo" Paterson (see p35) wrote Australia's national song "Waltzing Matilda" in 1895. Today, the vast Outback area is known for agriculture and a wide range of mining operations.

A rodeo rider and clown perform in Laura near Lakefield National Park in Northern Queensland

Exploring Northern Oueensland

The area north of Townsville leading up to Cairns is Australia's sugar-producing country, the cane fields backed by the Great Dividing Range, Northern Oueensland is sparsely populated: Cairns is the only city while Port Douglas and Mossman are small towns The only other villages of note in the region are Daintree and Cooktown. Cape York Peninsula is one of the last untouched wildernesses in the world. covering 200,000 sq km (77,220 sq miles) - roughly the same size as Great Britain. The landscape varies according to the time of year: in the green season (November-March) the rivers are swollen and the country is green: during the dry winter the riverbeds are waterless and the countryside is bare and arid.

Lush rainforest in Daintree National Park, near Cairns

Pier Marketplace and Marlin Marina in Cairns

GETTING AROUND

Cairns is well served by public transport, with regular air, train and coach connections from southern Queensland and other states. It also benefits from an international airport. North of Cape Tribulation to Cooktown and the Outback requires approved hire cars unless you take an organized tour. The 326-km (202mile) coast road from Cairns to Cooktown requires a 4WD vehicle after Cape Tribulation, although most car rental companies will insist on a 4WD all the way. During the wet season, Cape York is generally impassable.

Track

Lakefield National

Cooktown. Cooktown (07) 4069 5446. Park Office Lakefield (07) 4069 5777. Jun-Nov: Mon-Fri. www.epa.qld.gov.au

Covering approximately 540,000 ha (1.300,000 acres). Lakefield National Park is the second-largest national park in Oueensland. It encompasses a wide variety of landscapes, including river forests, plains and coastal flats. The centre of the park abounds with birds. Camping is the only accommodation option and a permit must be obtained at the self-registration stations throughout the park. The park is largely inaccessible during the wet season between December and April when the rivers flood the plains.

The nearby town of Laura. at the base of the Cape York Peninsula, is a typical Australian Outback town, with a newly sealed road flanked by a pub, a general store and a few houses. In the late 19th century. Laura was the rail terminus for the Palmer River gold fields and some 20,000 people passed through each vear. Today, it is almost forgotten, but the discovery in 1959 of Aboriginal art sites of great antiquity is reviving interest in the area. One of the most notable sites is the "giant horse gallery", which contains huge horse paintings thought to record the first sightings of European explorers.

River forest in Lakefield National Park

Thursday Island, in the Torres Strait island group

Torres Strait Islands 2

from Cairns. defined from Cairns.

The Torres Strait divides the northern coastline of Australia from Papua New Guinea and is dotted with numerous islands. Approximately 19 of these islands are inhabited and have been governed by Queensland since 1879.

Thursday Island is the "capital" island and was once the centre of the local pearling industry. Many Japanese pearlers who lost their lives Chinese gravestone in

in this occupation are buried in the island's cemetery. In 1891, Green Hill Fort was built to prevent invasion by the Russians. Murray Island

built to prevent invasion by the Russians. Murray Island was the birthplace of Eddie Mabo, who, in 1992, won his claim to traditional land in the Australian High Court and changed Aboriginal–European relations (see p58).

Cooktown 3

A 1,300. T = = 1 Charlotte St (07) 4069 5446.

When the *Endeavour* was damaged by a coral reef in 1770, Captain Cook and his crew spent six weeks in this area while repairs to the ship were made (see pp50–51).

Cooktown's proud boast, therefore, is that it was the site of the first white settlement in Australia.

Like most towns in the area, Cooktown originally serviced the gold fields and its present-day population of less than 2,000 is half the 4,000 inhabitants who once sustained its 50 pubs. However, many of its historic buildings survive, including

the Westpac Bank, originally the Old National Bank, with its stone columns supporting an iron-lace veranda. The James

which houses the old anchor from the *Endeavour*, started life in the 1880s as a convent. In the

cemetery of the town, a memorial and numerous gravestones are testimony to the difficulties faced by the many Chinese who came to the gold fields in the 1870s (see p55).

Cooktown

Between Cooktown and Bloomfield, Black Mountain National Park is named after the geological formation of huge black granite boulders. The boulders were formed around 260 million years ago below the earth's surface and were gradually exposed as surrounding land surfaces eroded away.

☐ James Cook Museum
Cnr Helen & Furneaux sts.

Tel (07) 4069 5386. ☐ 9:30am-4pm daily. ☑ & limited.

Daintree National

in from Port Douglas. Port Douglas (07) 4099 5599. Park Office

Mossman (07) 4098 2188. daily.

www.epa.qld.gov.au

Daintree National Park, north of Port Douglas, covers more than 76,000 ha (188,000 acres). The Cape Tribulation section of the park is a place of great beauty, and one of the few places where the rainforest meets the sea. Captain Cook named Cape Tribulation in rueful acknowledgment of the difficulties he was experiencing navigating the Great Barrier Reef. Today, it is a popular spot with backpackers.

The largest section of the park lies inland from Cape Tribulation. It is a mostly inaccessible, mountainous area, but 5 km (3 miles) from Mossman lies the Mossman Gorge, known for its easy and accessible 2.7-km (1-mile) track through the rainforest.

Port Douglas 6

A 3,500. ☐ ☐ 23 Macrossan St (07) 4099 5599.

Situated 75 km (47 miles) from Cairns, Port Douglas was once a tiny fishing village. Today it is a tourist centre, but it has managed to preserve some of its village atmosphere.

Macrossan Street is typical of Australian country thoroughfares, and at the end of the

Tropical Myall Beach in Daintree National Park

street is the beautiful Four-Mile Beach, which is a very popular walking spot. Many 19th-century buildings still line the street, such as the Courthouse Hotel, and the modern shopping centres have been designed to blend with the town's original architecture.

The original port was set up during the gold rush of the 1850s, but it was superseded by Cairns as the main port of the area. A disastrous cyclone in 1911 also forced people to move elsewhere, leaving the population at less than 500. The construction of the luxurious Sheraton Mirage Resort in the early 1980s heralded the beginning of a new boom, and now a range of accommodation and restaurants is on offer (see p494 and p541).

Port Douglas is also the main departure point for Quicksilver, a major Great Barrier Reef tour operator.

Green Island 6

from Cairns. (07) 4051 3588. www.epa.qld.gov.au

Green Island is one of the few inhabited coral cays of the Great Barrier Reef (see pp.216–17). Despite its small size (a brisk walk around the entire island will take no more than 15 minutes), it is home to an exclusive, luxurious five-star resort which opened in 1994.

Green Island's proximity to the mainland tourist areas and the consequent marine traffic and pollution means that the coral is not as spectacular as around islands further afield. But its accessibility by ferry from Cairns makes the island very popular.

Also on Green Island is the Marineland Melanesia complex, where there are crocodile enclosures and an aquarium.

Green Island, a coral cay at the heart of the Great Barrier Reef

Cairns 6

Boomerang from Kuranda craft market

Cairns is the main centre of Northern
Queensland. Despite its beachfront
esplanade, it has a city atmosphere and
instead of sandy beaches there are mudflats, abundant with native birdlife. Its

main attraction is as a base for exploring the Great Barrier Reef (*see pp212–17*), the Daintree Rainforest (*p253*) and the Atherton Tableland (*p255*). However, Cairns itself does have several places of interest to visit.

> Flecker Botanic Gardens

Collins Ave, Edge Hill. **Tel** (07) 4044 3398. daily. daily. daily. daily. daily. daily. daily. daily daily. daily are known for their collection of more than 100 species of palm trees. They also house many other tropical plants. The gardens include an area of Queensland rainforest with native birdlife. The Centenary Lakes were created in 1976 to commemorate the city's first 100 years.

Cairns Historical Society Museum

City Place, cnr Lake & Shield sts.

Tel (07) 4051 5582. 10am-4pm
Mon-Sat. 60od Fri, 25 Apr, 25
Dec. 24 www.cairnsmuseum.org.au
Housed in the 1907 School
of Arts building, this
museum is a fine

Tropical orchid in the Flecker Botanic Gardens

example of the city's early architecture. Among the exhibits are the contents of an old Chinese joss house.

Reef Fleet Terminal

Pier Point Rd
This is the departure point
for most cruises to the
Great Barrier Reef, Some

VISITORS' CHECKLIST

19th-century façades nearby offer a glimpse of the city's early life.

Cairns is the game-fishing centre of Australia and, from August to December, tourists crowd Marlin Jetty to see the anglers return with their catch.

Adjacent Pier Marketplace has boutiques, restaurants, markets and accommodation

Environs

On the eastern edge of the Atherton Tablelands is the tiny village of **Kuranda**. A hippie hang-out in the 1960s, it has since developed into an arts and crafts centre with markets held here every day. Nearby, at Smithfield, is the Tjapukai Cultural Centre, home to the renowned Aboriginal Tjapukai Dance Theatre.

Mount Hypipamee Crater's green lake, Atherton Tableland

☐ Cnr Silo & Main St, Atherton (07) 4091 4222. ☐ 9am–5pm daily. ☐ 1 Jan, Good Fri, Easter Sun, 25 Dec, 26 Dec. www.trc.qld.gov.au

Rising sharply from the coastal plains of Cairns, the northern landscape levels out into the lush Atherton Tableland. At their highest point the tablelands are 900 m. (3.000 ft) above sea level. The cool temperature, heavy rainfall and rich volcanic soil make this one of the richest farming areas in Queensland. For many decades, tobacco was the main crop, but, with the worldwide decline in smoking, farmers have diversified into peanuts, macadamia nuts, sugar cane, bananas and avocados.

The town of **Yungaburra**, with its many historic buildings, is listed by the National Trust. Nearby is the famed "curtain fig tree". Strangler figs attach themselves to a host tree and eventually kill the original tree. In this case, the aerial roots, growing down from the tree tops, form a 15-m (50-ft) screen. Southwest of Yungaburra is the eerie, green crater lake at Mt Hypipamee. Stretching 60 m (200 ft) in diameter.

Millaa Millaa contains the most spectacular waterfalls of the region. A 15-km (9-mile) sealed circuit drive takes in the Zillie and Ellinjaa falls, while not far away are the picturesque Mungalli Falls.

Atherton is the main town of the region, named after its first European settlers, John and Kate Atherton, who established a cattle station here in the mid-19th century. The wealthy agricultural centre of Mareeba now stands on the site of this former ranch

Bellenden Ker National Park **©**

Innisfail. Innisfail. 1 Edith St. Innisfail (07) 4063 2655.

Bellenden Ker National Park contains the state's two highest mountains. Bartle Frere, reaching 1,611 m (5,285 ft) and Bellenden Ker, rising to 1,591 m (5,220 ft), are often swathed in cloud. Cassowaries (large flightless birds, under threat of extinction) can often be spotted on the mountains

Much of the park is wilderness, although tracks do exist. A popular area to visit is Josephine Falls to the south of the park, about 8 km (5 miles) from the Bruce Highway.

Babinda and the Boulders @

1,300. Cnr Munro St & Bruce Hwy, Babinda (07) 4067 1008.

The rural town of Babinda is a quaint survivor of old-world Queensland, lined with veranda-fronted houses and a wooden pub.

The Babinda Boulders, 7 km (4 miles) inland, are waterworn rock shapes and a popular photographic subject.

Dunk Island

☐ Tully. ☐ Mission Beach. ☐ Mission Beach. ☐ Mission Beach (07) 4068 7099.

Dunk Island is one of the best known of the Great Barrier Reef islands (see p217). The rugged terrain is covered with a variety of vegetation. Day trips from the mainland are popular, offering snorkelling. diving and windsurfing.

Dunk Island is perhaps best known as the setting for EJ Banfield's 1906 book, *Confes*sions of a Beachcomber. Today it is also known for its resident artists' colony and as a convenient stepping stone to exclusive Bedarra Island, 30 minutes away by launch.

Hinchinbrook Island **@**

☐ Ingham. ☐ Cardwell.

Lucinda, Cardwell. Ingham
(07) 4776 5211.

Hinchinbrook is the largest island national park in Australia, covering 635 sq km (245 sq miles). Dense rainforest, much of which remains unexplored, makes the island popular with bushwalkers. Hinchinbrook's highest point, Mount Bowen, rises 1.121 m (3.678 ft) above sea level and is often capped with cloud. The native wildlife includes wallabies, dugongs and the magnificent blue Ulysses butterfly. The island is separated from the mainland town of Cardwell by a narrow, mangrove-fringed channel.

Water-worn boulders near the town of Babinda

Queensland's Outback

In stark contrast to the lush green of the eastern rainforests, the northwest of Queensland is made up of dry plains, mining areas and Aboriginal settlements. The vast distances and high temperatures often dissuade tourists from venturing into this harsh landscape; yet

SIGHTS AT A GLANCE

Burketown 4
Longreach 6
Mount Isa 6
Normanton and
Gulf Sayannah 6

KEY

Major road

- Track

Minor railway

State border

Normanton. 29–33 Haig St, Normanton (07) 4745 1065.

Normanton, situated 70 km (45 miles) inland on the Norman River, is the largest town in the region. It began life as a port, handling copper from Cloncurry and then gold from Croydon. The famous Gulflander train still commutes once a week between Normanton and Croydon.

En route from Normanton to the Gulf of Carpentaria, savannah grasses give way to glistening salt pans, barren of all vegetation. Once the rains come in November, however, this area becomes a wetland and a breeding ground for millions of birds, including jabirus, brolgas, herons and cranes, as well as crocodiles.

prawns and barramundi. Karumba, at the mouth of the Norman River, is the access point for the Gulf of Carpentaria and the headquarters of a multi-million-dollar prawn and fishing industry. It remains something of an untamed frontier town, especially when the prawn trawlers are in.

Covering approximately 350,000 sq km (135,000 sq miles), the most northwesterly region of Queensland is the Gulf Savannah. Largely

flat and covered in savannah grasses, abundant with bird and animal life, this is the remotest landscape in Australia. The economic base of the area is fishing and cattle. Prawn trawlers go out to the Gulf of Carpentaria for months at a time and cattle stations cover areas of more than 1,000 sq km (400 sq miles). Given the distances, local pastoralists are more likely to travel via light aircraft than on horseback.

Gum trees and termite mounds on the grassland of Gulf Savannah

Mount Isa, dominated by Australia's largest mine

Burketown @

170. 19 Musgrave St (07) 4745 5111, City Council, 65 Musgrave St (07) 4745 5177.

In the late 1950s, Burketown found fleeting fame as the setting for Neville Shute's famous novel about life in a small Outback town. A Town Like Alice. Situated 30 km (18 miles) from the Gulf of Carpentaria, on the Albert River. Burketown was once a major port servicing the hinterland. The spectacular propagating roll cloud known as a Morning Glory appears here in the early mornings from September to November. Burketown is rich in history and Aboriginal culture. It is also famous for the World Barramundi Fishing Championship.

About 150 km (90 miles) west of Burketown is Hell's Gate, an area so named at the beginning of the 20th century because it was the last outpost where the state's police guaranteed protection.

Mount Isa 6

Mount Isa is the only major city in far western Queensland. Its existence is entirely based around the world's largest silver and lead mine, which dominates the town's industry and landscape. Ore was first discovered at Mount Isa in 1923 by a prospector called John Campbell Miles and the

first mine was set up in the 1930s. In those early days, "the Isa" was a shanty town, and Tent House, now owned by the National Trust, is an example of the half-house-half-tents that were home to most early settlers. Also in town is **Outback at Isa**, which incorporates mine tours, the Riversleigh Fossil Centre and Isa Experience Gallery (see pp26–7).

One of the most popular events in town is the Mount Isa Rodeo in August (*see p43*). With prize money totalling more than A\$100,000, riders come from all over the world to perform spectacular displays of horsemanship.

1 Outback at Isa

19 Marian St. **Tel** (07) 4749 1555. daily. Good Fri, 25 Dec.

Environs

Cloncury, 120 km (75 miles) east of Mount Isa, was the departure point for the Queensland and Northern Territory Aerial Service's (QANTAS) first flight in 1921. Now Australia's national airline, Qantas is also the oldest airline in the English-speaking world.

Longreach 6

3,000. X 🗎 🗀 🔒 Qantas

Situated in the centre of Queensland, Longreach is the main town of the central west of the state.

From 1922 to 1934, Long-reach was the operating base of Qantas and there is a Founders Museum at Longreach Airport. Opened in 1988, the Australian Stockman's Hall of Fame is a fascinating tribute to Outback men and women. Aboriginal artifacts, as well as documented tales of the early European explorers are included in the impressive displays.

There are daily flights or a 17-hour coach ride from Brisbane to Longreach. Other access points are Rockhampton and Townsville.

⚠ Australian Stockman's Hall of Fame

Landsborough Hwy. **Tel** (07) 4658 2166. daily. 25 Dec. 6

THE ROYAL FLYING DOCTOR SERVICE

The Royal Flying Doctor Service was founded by John Flynn, a Presbyterian pastor who was sent as a missionary to the Australian Outback in 1912. The young cleric was disturbed to see that many of his flock died due to the lack of basic medical care and he founded the Australian Inland Mission together with Hudson Fysh (the founder of Qantas),

A Royal Flying Doctor plane flying over Australia's Outback

self-made millionaire Hugh Victor McKay, Alfred Traeger (the inventor of the pedal wireless) and Dr Kenyon St Vincent Welch. Today, the Royal Flying Doctor Service deals with some 130,000 patients a year, and most Outback properties have an airstrip on which the Flying Doctor can land. Emergency medical help is rarely more than two hours away and advice is available over a special radio channel.

THE NORTHERN TERRITORY

INTRODUCING THE NORTHERN TERRITORY 260–265 Darwin and the top end 266–277 The Red Centre 278–289 The Northern Territory at a Glance

That most famous of Australian icons, the red monolith of Uluru (Ayers Rock) lies within the Northern Territory, but it is just one of the area's stunning natural features, which also include the tropical splendour of Kakadu National Park. The main centres are Darwin in the lush north and Alice Springs in the arid Red Centre. Much of the Outback land is Aboriginal-owned, enabling their ancient culture to flourish. The Northern Territory has yet to achieve full statehood owing to its low population and relatively small economy, but it has been self-governing since 1978.

Melville and Bathurst

Islands (see p274) lie 80 km (50 miles) off the north coast. The islands are inhabited by Tiwi Aboriginals, who have preserved a culture distinct from the mainland which includes unique characteristics such as these burial poles.

Darwin (see pp270–73) is the Northern Territory's capital city with an immigrant population of more than 50 nationalities (see pp264–5). The colonial Government House is one of the few 19th-century survivors in what is now a very modern city.

THE RED CENTRE (see pp278–289)

Kakadu National Park
(see pp276–7) is an ancient
landscape of tropi-cal rainforest and majestic rock
formations. Covering 1.7
million ba (4.3 million
acres), it is the largest
national park in Australia.
The Jim Jim Falls are the
most impressive in the park,
and the Aboriginal rock art
sites are among the most
important in the country.

Uluru-Kata Tjuta
National Park (see
pp286–9) is dominated by
the buge sandstone
rock rising up out of the
flat, arid desert and the
nearby Olgas, a series of
36 mysterious rock domes.

Aboriginal Lands

Sign for Aboriginal site

Aboriginal people are thought to have lived in the Northern Territory for between 20,000 and 50,000 years. The comparatively short 200 years of European settlement have damaged their

ancient culture immensely, but in the Northern Territory more traditional Aboriginal communities have survived intact than in other states – mainly due to their greater numbers and determination to preserve their identity. Nearly one-third of the Northern Territory's people are Aboriginal and they own almost 50 per cent of the land via arrangements with the federal government (see p59). For Aboriginals, the concept of land ownership is tied to a belief system that instructs them to care for their ancestral land.

This X-ray image (see p33) of the dreaming spirit Namarrgon at Nourlangie Rock is centuries old, but was continually repainted until the 1900s.

Nourlangie Rock in Kakadu National Park is significant to Aborigines as home of the Lightning Dreaming (see pp276–7).

KEY Aboriginal land National park Highway Major road Unsurfaced road

ACCESS AND PERMITS

Northern Land Council

Tel (08) 8920 5100. For access to all Aboriginal land in the Top End, including Arnhem Land. **www**.nlc.org.au

Parks and Wildlife Service of the Northern Territory Tel (08) 8999 4555. For permits

to Gurig National Park. (08) 8979 0244.

www.nt.gov.au/nreta/parks

Tiwi Land Council

Tel (08) 8981 4898. For access to Melville and Bathurst (Tiwi) islands.

www.tiwilandcouncil.net.au

Central Land Council

Tel (08) 8951 6211. For access to all Central Australian Aboriginal lands. **www**.clc.orq.au

ARORIGINAL TOURISM

Most visitors who come to the Northern Territory are keen to learn more about the region's unique Aboriginal culture. There are now many Aboriginal organizations which take tourists into Aboriginal areas that would otherwise be inaccessible, and explain the Aboriginal view of the land Excursions available include boat trips in Kakadu National Park (see pp276-7) with a Guluvambi guide: bush camping with the Manyallaluk community near Katherine: or a safari camp in Arnhem Land with Umorrduk Safaris Also well worth visiting are the information and cultural centres. such as those in Kakadu and Uluru-Kata Tiuta national parks, where native owners share their creation stories and culture. adding another layer to visitors' appreciation of these special places.

Visitors climbing to the lookout at Ubirr

Uluru (see pp286–9) has many sites sacred to the Anangu people around its base. Almost all of these are closed to the public, but it is possible to walk around the area and learn the associated stories.

Ubirr in Kakadu National Park is one of the finest Aboriginal rock art sites in the Northern Territory. Many paintings in Ubirr's gallery depict the area's wildlife in an x-ray style (see p33), such as this barramundi. They date from 20,000 years ago to the present day.

Bush Tucker Dreaming, painted in 1991 by Gladys Napanangka of the Papunya community of the Central Western Desert, records the Dreaming or creation stories passed down to the artist through bundreds of generations (see pp30–31).

ABORIGINAL CULTURE AND LAW

Every Aboriginal tribe lives according to a set of laws linking the people with their land and their ancestors. These laws have been handed down through generations and are embedded in Aboriginal creation stories. The stories, which tell how the first spirits and ancestors shaped and named the land, also form a belief system which directs all aspects of Aboriginal life. All Aboriginals are born into two groups: their family clan and a "Dreaming" totem group such as the crocodile – determined by place and time of birth. These decide their links with the land and place in the community and the creation stories they inherit.

Aboriginals in body make-up for a traditional tribal dance

Multicultural Northern Territory

The Northern Territory, with its proximity to Indonesia and the Pacific Islands, has long served as Australia's "front door" to immigrants. Around 500 years ago, Portuguese and Dutch ships charted the waters of the northern coast and from the 1700s traders from the Indonesian archipelago visited the northern shores. From 1874, when Chinese gold prospectors arrived

groups living in Darwin, including Greeks and Italians who arrived in the early 20th century, and East Timorese, Indonesians, Thais and Filipinos, together with the town's original mix of Aboriginals and those of Anglo-Celtic stock.

Harry Chan, elected in 1966, was the first Mayor of Darwin of Chinese descent.

Mindil Beach market is one of several Asian-style food markets in the Darwin area. More than 60 food stalls serve Thai, Indonesian, Indian, Chinese, Sri Lankan, Malaysian and Greek cuisine (see p272).

The Indonesian language Bahasa is taught in many of Darwin's schools due to Indonesia's proximity to the city.

THE CHINESE IN THE TOP END

In 1879, a small carved figure dating from the Ming dynasty (1368–1644) was found in the roots of a tree on a Darwin beach, causing much speculation that a Chinese fleet may have visited this coast in the 15th century. If so, it was the start of an association between China and the Top End which endures today. Chinese came here in search of gold in the 1870s. By 1885, there were 3,500 Chinese in the Top End, and 40 years later Darwin had become a Chinese-run shanty town

Chinese man using buffalo to haul wood in early 19th-century Darwin

with Chinese families managing its market gardens and general stores. Today, many of the area's leading families are of Chinese origin; Darwin has had two Lord Mayors of Chinese descent, and fifth-generation Chinese are spread throughout the city's businesses.

Aboriginal people are believed to have arrived in the Northern Territory 20,000 to 50,000 years ago, overland from Asia when the sea level was much lower. Here, young male initiates from an Arnhem Land tribe are carried to a ceremony to be "made men"

With a quarter of its present population born overseas and another quarter Aboriginal, Darwin's racial mix is best seen in the faces of its children

THE CHILDREN OF DARWIN

The faces of Darwin's children show an incredible ethnic diversity, something many believe will be typical of all Australia in 50 years time. The Northern Territory, and especially Darwin, is renowned for a relaxed, multicultural society and a racial tolerance and identity rarely found in other Australian cities.

 Darwin's children, whatever their ethnic origin, are united by their casual Australian clothes and relaxed attitude.

The Filipino community in Darwin preserves its traditions, as seen by these two girls in national costume at the Festival of Darwin.

The East Timorese community of Darwin performs traditional dancing at a city arts festival. Most of the East Timorese bave arrived in the city since 1975, in the wake of Indonesia's invasion of East Timor.

DARWIN AND THE TOP END

he tropical tip of the Northern Territory is a lush, ancient landscape. For thousands of years it has been home to large numbers of Aboriginals and contains the greatest and oldest collection of rock art in the world. Its capital, Darwin, is small and colourful. The World Heritage-listed Kakadu National Park has a raw beauty combined with the fascinating creation stories of its Aboriginal tribes.

The Port of Darwin was first named in 1839, when British captain John Lort Stokes. commander of HMS Beagle, sailed into an azure harbour fringed by palm trees. sandy beaches and mangroves, and named it after his friend Charles Darwin. Although the biologist would not publish his theory of evolution in the *Origin of the Species* for another 20 years, it proved to be a wonderfully apt name for this tropical region, teeming with unique and ancient species of birds, plants, reptiles and mammals. The Aboriginal tribes that have lived for many thousands of vears in the northern area known as the Top End are recognized by anthropologists as one of world's oldest races.

Darwin itself is a city that has fought hard to survive. From 1869, when the first settlement was established at Port Darwin, it has endured isolation, bombing attacks by the Japanese in World War II (see p270) and devastation by the force of Cyclone Tracy in 1974 (see p272). Despite having been twice rebuilt, it has grown into a multicultural modern city, with a relaxed atmosphere, great beauty and a distinctly Asian feel.

Beyond Darwin is a region of Aboriginal communities and ancient art sites, wide rivers and crocodiles. lotus-lily wetlands and deep gorges. For visitors, Kakadu National Park superbly blends sights of great scenic beauty with a cultural and spiritual insight into the complex Aboriginal culture. Also to be enjoyed are the plunging waterfalls and giant termite mounds of Litchfield National Park. the deep red-rock gorge of Nitmiluk (Katherine Gorge) National Park, and expeditions into the closed Aboriginal communities of Arnhem Land and Melville and Bathurst Islands.

An Aboriginal child gathering water lilies in the lush and tropical Top End

RATHURST

ISLAND

Dularumni

Beagle Gulf

#

DARWIN A

MELVILLE

Howard Spring

Nature Park

ISLAND

Exploring Darwin and the Top End

The Top End is a seductive, tropical region on the remote tip of the massive Northern Territory. On the turquoise coast there are palm trees; inland are winding rivers, grassy wetlands, gorge pools and ochre escarpments. The Territory's capital. Darwin, has many attractions and is a good base for day trips to areas such as Berry Springs and Melville and Bathurst Islands. The climate is hot, but the dry season has low humidity making it the best time to visit. The wet season. however, compensates for its humidity and tropical downpours with the spectacle of thundering rivers and waterfalls, and lush vegetation.

Pearl lugger-turned-cruise boat in Darwin Harbour

GETTING AROUND

The Top End's reputation as an isolated region is long gone. Darwin is linked by the Stuart Highway to Alice Springs, Adelaide and Melbourne in the south, and along interstate hwys to Mount Isa, Cairns and Brisbane in the east. The centre of Darwin can be explored on foot or using the open trolley Tour Tub which stops at all the main attractions in an hourly circuit. The Top End's major attractions, such as Kakadu National Park and Katherine Gorge, can be visited without driving on a dirt road. Bus connections to the main towns are regular, but a car is vital to make the most of the scenery. Distances are not great for Australia; Kakadu is 210 km (130 miles) from Darwin and Katherine 300 km (186 miles) away on the Stuart Hwy.

COROLIRG

PENINSULA

Crobe

Oenpelli

Murgenella

OUbirr Rock

Spectacular Jim Jim Falls in Kakadu National Park

Darwin o

Old pearl diver's helmet

Following European settlement in 1864. for the first century of its life Darwin was an outpost of the British Empire. with vast cattle farms being established around it. In its short, colourful history it has experienced the gold rush of the 1890s, life as an Allied frontline during World War II and almost total destruction in 1974 by the fearful winds of Cyclone Tracy (see p272). Darwin has now emerged as a modern but relaxed

town where more than 50 ethnic groups mingle, including Asian-born Australians, Aboriginals, Europeans, particularly Greeks, and Chinese.

TOId Town Hall

Smith St. &

The limestone ruin of the Old Darwin Town Hall lies at the bottom of Smith Street. The original council chambers, built in 1883 became a naval workshop and store in World War II. Subsequently it was a bank and then a museum, before being destroyed by Cyclone Tracy in 1974. Curved brick paving built against the remaining wall symbolizes the fury of the cyclone's winds.

Brown's Mart

12 Smith St. **Tel** (08) 8981 5522. Directly opposite the town hall ruins is Brown's Mart. built in 1885 during the gold boom. It was once a mining exchange and is now home to an intimate theatre.

Old Police Station and Courthouse

Cnr Smith St & The Esplanade. Tel (08) 8999 7103. The 1884 limestone Old Police Station and Courthouse have both been restored after being damaged by Cyclone Tracy and are now administration offices.

Across the road is Survivors' Lookout, which overlooks the harbour. Here photographs

and written accounts tell of Darwin's wartime ordeal as an Allied frontline. Thousands of US and Australian troops were based in the Top End, which endured 63 bombing raids by Japanese forces (see p57).

T Lyons Cottage

Cnr Knuckev St & The Esplanade. Tel (08) 8981 1750. 10am-4:30pm daily. Easter, 25 Dec. 6 The old stone building known as Lyons Cottage was built in 1925. It is maintained in a 1920s style and contains an exhibition of photographs detailing life in the Top End

Smith Street Mall

during that era.

Bennett & Knuckev sts. The heart of Darwin's shopping area is Smith Street Mall, with its glass air-conditioned plazas shaded by tall

tropical trees. Always full of buskers, tour operators offering trips, locals and visitors, the mall is a favourite meeting place. Noteworthy buildings include the 1890 Victoria Hotel. a popular landmark and one of the few old structures in the town to survive Cyclone Tracy.

Shady palm trees in Bicentennial Park, seen from The Esplanade

Bicentennial Park

The Esplanade, & This lush, green park, with its pleasant shady walks and panoramic lookouts is home to many World War II memorials. One commemorates the attack by Japanese bombers which flew over Darwin Harbour on 19 February 1942, sinking 21 of the 46 US and Australian naval vessels in port and killing 243 people. It was the closest Australia came to war on its own soil

Front entrance of Parliament House

Parliament House

State Square. Tel (08) 8946 1434. ○ daily. と

Dominating the edge of Darwin's sea cliffs is the new Parliament House, which was opened in 1994. With architecture that appears to borrow from both Middle Eastern and Russian styles, this imposing building is home to the Territory's 25 parliamentarians, who administer just 200,000 people. It has a granite and timber interior which is filled with Aboriginal art. Visitors may also get a glimpse of the parliamentarian chambers and use the library – the largest in the territory, with an excellent local reference section.

Darwin's Old Police Station and Courthouse

■ Government House

The Esplanade. **Tel** (08) 8999

On a small plateau above the harbour, Government House is Darwin's oldest surviving building, built in 1879. It has withstood the ravages of three cyclones and bombing attacks. It is now home to the Administrator of the Northern Territory, the representative of the Queen and Commonwealth of Australia in the Territory.

TOId Admiralty House

Cnr Knuckey St & The Esplanade. Across the road from Lyons Cottage is Old Admiralty House, once the headquarters of the Australian navy and one of the oldest surviving buildings in Darwin. It was built in the 1930s by the territory's principal architect, Beni Carr Glynn Burnett, in an elevated tropical style using louvres, open eaves and three-quarterhigh walls to aid ventilation.

TStokes Hill Wharf

McMinn St. The long, wooden Stokes Hill Wharf, stretching out into Darwin Harbour, was once the town's main port area. Now a centre for tourist and local life, it has restaurants and shops. Boats leave on tours from the wharf.

At the wharf entrance is the excellent Indo-Pacific Marine exhibit, which has re-created local coral reef ecosystems, with bright tropical fish in its

VISITORS' CHECKLIST

tanks. In the same building, the Australian Pearling Exhibition describes the history and science of local pearl farming.

Restaurant at the end of Stokes Hill Wharf overlooking the harbour

Greater Darwin

Decorated amii add

Many of Darwin's best attractions are not in the city centre but located a short drive away. The Tour Tub, an open-sided trolley bus that picks up from major hotels, does an hourly circuit of tourist attractions, allowing visitors to hop on and off at will for a daily charge. Outside Darwin, alongside the mango farms and cattle stations, there are some fine

bush and wetland areas which provide excellent opportunities for swimming, fishing and exploring.

Feeding the friendly fish at Aquascene in Doctor's Gully

Aguascene

Doctor's Gully, cnr of Daly St & The Esplanade. Tel (08) 8981 7837. daily, with the tide. 25 Dec. Ever since the 1950s, the fish of Darwin Harbour have been coming in on the tides for a feed of stale bread in Doctor's Gully, At Aquascene, visitors can feed and play with hundreds of scats, catfish, mullet and milkfish. Feeding times vary from day to day.

Ethnic food stall at Mindil Reach Sunset Markets

Mindil Beach Sunset Markets

Mindil Beach. Tel (08) 8981 3454. May-Oct: Thu, Sun. & Thursday and Sunday nights during the dry season are when Darwinians flock to Mindil Beach at dusk to enjoy some 60 outdoor food stalls, street theatre, live music and over 200 craft stalls.

· George Brown Darwin Rotanic Gardens

Gardens Rd. Stuart Park. Tel (08) 8981 1958. daily. limited. Just north of town, the 42-ha (100-acre) Botanic Gardens established in the 1870s, boast over 1.500 tropical species. including 400 palm varieties and wetland mangroves.

East Point Military Museum and Fannie Bay Gaol Alec Fong Lim Drive, East Point.

Tel (08) 8981 9702. 9:30am-5pm daily. 🚳 👃 An attraction for all the family. this attractive harbourside reserve contains an artificial

lake, ideal for swimming, and the East Point Military Museum. Nearby Fannie Bay Gaol is now an interesting museum.

Heritage Centre

557 Stuart Hwy, Winnellie. Tel (08) 8947 2145. 🚎 5, 8. 🕥 9am–5pm daily. Good Fri. 25 Dec. 66 Along the Stuart Highway at Winnellie, 6 km (4 miles) from the city centre. Darwin's Aviation Centre displays a variety of historic and wartime aircraft. Its exhibits are dominated by a B-52 bomber, one of only two in the world on display outside the US.

▼ Territory Wildlife Park

Cox Peninsula Rd, Berry Springs. Tel (08) 8988 7200. 8:30am-6pm daily. 25 Dec. 6 L www.territorywildlifepark.com.au Only 60 km (37 miles) from Darwin is the town of Berry Springs and the Territory Wildlife Park with its hundreds of unique indigenous species, in natural surroundings. Nearby. Berry Springs Nature Reserve has a series of deep pools, fringed with vegetation, that make for great swimming.

₩ Howard Springs Nature Park

Howard Springs Rd. Tel (08) 8983 1001. aaily. & limited. This nature park, 35 km (22 miles) south of Darwin, has clear, freshwater spring-fed pools, filled with barramundi and turtles. It's an ideal place to have a barbecue or a picnic in the shade after a hot day of exploring.

CYCLONE TRACY

Late Christmas Eve, 1974, a weather warning was issued that Cyclone Tracy, gathering force off the coast, had turned landward and was heading for Darwin. Torrential rain pelted down and winds reached a record 280 km/h (175 mph) before the measuring machine broke. On Christmas morning, Cyclone Tracy's devastation 66 people were dead, thou-

sands injured and 95 per cent of the buildings flattened. More than 30,000 residents were airlifted south in the biggest evacuation in Australia's history. The city ruins were bulldozed and Darwin has been rebuilt, stronger and safer than before. DARWIN 273

Museum and Art Galleries of the Northern Territory

The Museum and Art Galleries of the Northern Territory has exhibitions on regional Aboriginal art and culture. maritime history, visual arts and natural history.

The museum's collection of Aboriginal art is considered to be the best in the world and has some particularly fine carvings and bark paintings, along with explanations of Aboriginal culture. Other displays include a chilling exhibition on Cyclone Tracy and displays that explain the evolution of some of the Top End's unique and curious wildlife, including the popular stuffed crocodile named "Sweetheart".

* Aboriginal Art Gallery

In this gallery, exhibits describe both the anthropology and creation stories of local Aboriginal groups as an introduction to the artworks on display that portray their lives and culture.

VISITORS' CHECKLIST

Conacher St. Tel (08) 8999 8201 4, 5, 9am-5pm Mon-Fri. 10am–5pm Sat & Sun. some public hols. of & A TI www.magnt.nt.gov.au

KFY

- Aboriginal Art Gallery
- Natural Sciences Gallery
- Cyclone Tracy Gallery
- Visual Art Gallery
- Amphitheatre
- Maritime Galleries Temporary exhibitions
- Non-exhibition space
- Monsoon Forest Pathway

Entrance

Facade of the Museum and Art Gallery

Theatrette

Located 4 km (2.5 miles) north of Darwin's centre, the museum's stylish lowlevel building is in a tropical beachside setting overlooking Fannie Bay.

STAR FEATURES

caught in 1979 in the Finnis River, which is

hetween Darwin and Kakadu

★ Aboriginal Art Gallery

Tiwi islander making handicrafts from local fibres. Bathurst Island

Melville and Bathurst Islands 2

Tiwi Tours, Mitchell St, Darwin (08) 8923 6523.

Just 80 km (50 miles) north of Darwin lie the Tiwi Islands, the collective name given to the small island of Bathurst and its larger neighbour, Melville. The latter is the second-largest island off the Australian coast after Tasmania and is rich in history and Aboriginal culture. The islands' inhabitants, the Tiwi people, had little contact with mainland Aboriginals until the 20th century.

With beautiful waters, sandy beaches and lush forest, the islands are a tropical paradise, but, because of their ownership by the Tiwi, only Bathurst Island is visited on tours from Darwin. Running May to October, day trips offer a glimpse of the unique blend of Aboriginal, Indonesian and Tiwi traditions. Tourists can visit Aboriginal art centres, Tiwi batik printworks and a pukumant burial site.

Cobourg Peninsula **3**

Venture North Australia, Darwin (08) 8927 5500. www.northernaustralia.com

The Cobourg Peninsula is one of the most remote parts of Australia. It is only accessible by vehicle during the dry season and with an access permit (see p262), travelling through the closed Aboriginal Arnhem Land to the wild coastal beaches of Gurig National Park. The number of vehicles allowed to enter the region each week is restricted and there are permit fees, too, so going on a tour is sometimes a convenient option.

Gurig is a large park, with sandy beaches and the calm waters of Port Essington. Two attempts by the British to settle this area in the early 19th century were abandoned, due to inhospitable Aborigines and malaria epidemics. The ruins of Victoria Settlement can be reached by boat from Smith Point. Luxury accommodation is available at Seven Spirit Bay Wilderness Lodge, reached by plane from Darwin.

Kakadu National Park **4**

See pp276-7.

Litchfield National Park 6

Parks and Wildlife Service of the Northern Territory (08) 8976 0282. www.nt.gov.au/nreta/parks

The spectacular Litchfield National Park, only 129 km (80 miles) south of Darwin, is very popular with Darwinians. There are waterfalls, gorges and deep, crocodile-free pools for swimming at Florence Falls, Wangi, in the wet season, and

Giant magnetic termite mound in Litchfield National Park

Buley Rockhole. The park has some amazing giant magnetic termite mounds. They are so-called because they point north in an effort by the termites to control temperature by having only the mound's thinnest part exposed to the sun. Also popular are the sandstone block formations further south, known as the "Lost City" due to their resemblance to ruins.

Katherine 6

11,000. 11,000. Cnr Stuart

Hwy & Lindsay St (08) 8972 2650.

www.visitkatherine.com.au

The town of Katherine situated on the banks of the Katherine River, 320 km (200 miles) south of Darwin is both a thriving regional centre and a major Top End tourist destination. Home for thousands of years to the Jawovn Aboriginals, Katherine River has long been a rich source of food for the Aboriginal people. The river was first crossed by white explorers in 1844, and the area was not settled by Europeans until 1872, with the completion of the Overland Telegraph Line. Springvale Homestead was built on the Katherine River in 1879. It is now the oldest building in the Territory and is open to the public.

Only 30 km (20 miles) from town lies the famous **Nitmiluk** (**Katherine Gorge) National Park**. Its string of 13 separate gorges along 50 km (30 miles) of the Katherine River has been carved out by torrential summer rains cutting through cliffs of red sandstone which are 1,650 million years old. The result is a place of deep pools, silence and grandeur.

The best way to explore the park is by boat or canoe. Canoe trips are self-guided, with nine navigable gorges and overnight camping possible. There are also boat trips operated by the Jawoyn people, who own the park and run it in conjunction with the Parks and Wildlife Service of the Northern Territory. Each gorge can be explored in a separate boat, interspersed with swimming holes and

Upper waterfall and pools of Edith Falls, Nitmiluk (Katherine Gorge) National Park near Katherine

short walks. There are also 100 km (60 miles) of marked trails in the park, ranging from the spectacular but easy lookout walk to the five-day 72-km (45-mile) hike to Edith Falls, which can also be reached by car from the Stuart Highway.

Environs

Just 27 km (17 miles) south of Katherine are the Cutta Cutta caves, limestone rock formations 15 m (50 ft) under the earth's surface and formed five million years ago. They are home to both the rare orange horseshoe bat and the brown tree snake.

Further southeast, 110 km (70 miles) from Katherine, lies the small town of Mataranka. This is "Never Never" country, celebrated by female pioneer Jeannie Gunn in her 1908 novel, *We of the Never Never*, about life at nearby Elsey Station at the turn of the century. The area is called Never Never country because those who live here find they never.

never want to leave it. About 8 km (5 miles) east of Mataranka is Elsey National Park. Visitors can swim in the hot waters of the Mataranka Thermal Pool which flow from Rainbow Springs to this idyllic spot. Built in 1916 Mataranka Homestead is now backpacker accommodation and part of the Mataranka Homestead resort, which includes a motel, cabins and camping.

Mataranka Homestead
Tel (08) 8975 4544. daily.

Gregory National Park •

Timber Creek (08) 8975 0888, Bullita (08) 8975 0833.

7am–4pm Mon–Fri.

This massive national park is in cattle country, 280 km (174 miles) by road southwest of Katherine. Broken into two sections, its eastern part con-

tains a 50-km (31-mile) section of the Victoria River gorge, mostly in-accessible. In the north of the larger western section of the park are some crocodile-infested areas of the Victoria River. Here boat trips combine close-up views of

the crocodiles. In the west of the park, the stunning Limestone Gorge has dolomite blocks, huge cliffs and good fishing opportunities.

Walking trail by a sandstone escarpment, Keep River National Park

Keep River National Park **3**

Victoria Hwy (08) 9167 8827.

Apr–Sep: daily; Oct–Mar:

Mon–Fri. Closed when inaccessible.

Located only 3 km (2 miles) from the Western Australian border, Keep River National Park includes the dramatic Keep River gorge and some of Australia's most ancient rock art sites. The park, once the location of an ancient Aboriginal settlement, today has some superb walking trails for all levels of trekkers.

Limestone Gorge, Gregory National Park

Kakadu National Park

Aboriginal calendar at the Bowali Visitors' Centre

The vast 19,757 sq km (7,628 sq miles) of Kakadu National Park, with its stunning diversity of stony plateaux, red escarpment cliffs, waterfalls, billabongs, long twisting rivers, flood plains and coastal flats, is one of Australia's most extraordinary places. A UNESCO World Heritage Area

Two Mile Hole

DARWIN

Black Jungle Spring

▲ Kakadu Holidav

Cooinda

A Qu

Mary River Roadhouse Village

(see pp26–7), Kakadu encompasses both scenic wonders and huge galleries of Aboriginal rock art. The park is Aboriginal land leased back to the government (see p59) and is managed jointly. The entire catchment area of the South Alligator River lies within the park, and is home to thousands of plant and animal species. Some areas in Kakadu are not accessible during the wet season.

Yellow Water

A cruise on the wetlands of Yellow Water shows Kakadu in all its glory. Lotus lilies, crocodiles, kookaburras, magpie geese, jabirus and other bird species can be seen.

FLORA AND FAUNA IN KAKADU NATIONAL PARK

More than one-third of all bird species recorded in Australia live in Kakadu National Park; as do more than 60 mammal species, 117 reptile species, 1,700 plant species and at least 10,000 insect species. Approximately 10 per cent of the birds are estimated to be unique to Kakadu. Magpie geese are especially abundant; at times there are three million in the park, which is 60 per cent of the world's population.

The stately jabiru, seen near shallow water in the dry season

Gunlom Waterhole

The southern and drier end of Kakadu is less visited, but holds some magical places such as the Gunlom plunge pool and waterfall, bome to the rainbow serpent, Borlung, in Aboriginal legend.

For hotels and restaurants in this region see pp495-6 and pp540-2

0 kilometres

0 miles

VISITORS' CHECKLIST

Hwy 36. Pl Visitors' Centre. Kakadu Hwv. 2.5 km (1.5 miles) south of Jahiru (08) 8938 1120

£ 1 € ■

Libier

This rock has many Aboriginal rock art galleries, some with paintings more than 20,000 years old (see p33).

Oenpelli is a small Aboriginal town in Arnhem Land outside Kakadu. Some day tours take visitors to this restricted area.

labiru is a small town that provides accommodation for visitors to the park.

Ranger Uranium Mine

This mine is rigorously monitored to ensure that the natural and cultural values of the park are not endangered.

Bowali Visitors' Centre

This award-winning centre features excellent displays describing the animals. Aboriginal culture and geology of Kakadu.

Nourlangie Rock

Another fine Aboriginal rock art site, this includes paintings of Namaragan, the Lightning Man (see p262).

KEY

Highway

Maior road

4WD only

National park boundary

Petrol station

Camp site

Tourist information

Viewpoint

Twin Falls

This waterfall (accessible by 4WD and boat transfer) flows in the dry season but is dramatic in the wet, when it thunders over a high plateau into deep rock pools.

THE RED CENTRE

he Red Centre stretches roughly from Tennant Creek to the South Australian border, and is made up almost entirely of huge desert areas. The region occupies the centre of the Australian continent, with its main town, Alice Springs, at the country's geographical heart. Its signature colour is red: red sand, soil, rocks and mountains are all pitched against a typically blue sky.

The Red Centre contains some of the finest natural scenery in the world, much of it dating back about 800 million years. At that time, central Australia was covered by an inland sea; here sediments were laid down which form the basis of some of the region's best-known topographical features today. These include the huge monolith

These include the huge monolith Uluru (formerly Ayers Rock), the domes of Kata Tjuta (also known as the Olgas), the giant boulders of the Devil's Marbles and the majestic MacDonnell Ranges. Between these sights are vast open spaces where remnants of tropical plant species grow beside desert-hardy stock. Verdant plants fed by occasional rains flourish next to animal skeletons.

Aboriginal people have lived in the region for more than 30,000 years, and their ancient tradition of rock painting

is one of many tribal rituals still practised. By comparison, the history of white settlement here is recent. Explorers first arrived in the area during the 1860s. Alice Springs, founded in 1888, was a tiny settlement until improved communications after World

War II led to the town's growth. It is now a modern, bustling town with much to offer. Tennant Creek, the only other sizeable settlement in the area, lies on the main Stuart Highway that bisects the Red Centre.

Much of the Territory has now been returned to its Aboriginal owners (see pp262–3), and today many Aborigines are actively involved in tourism. Access to Aboriginal lands is restricted but visiting them is a rewarding encounter to add to the unforgettable experience of the Red Centre.

Trekking through the desert landscape on a camel safari near Alice Springs

Exploring the Red Centre

The Red Centre's biggest draw is its stunning array of natural features. Alice Springs is the main city, with other towns at Yulara (Avers Rock Resort) and Tennant Creek. The best time to travel is from April to October, thus avoiding the intense summer heat. The MacDonnell Ranges run like a Katherine / huge spine on either side of Alice Springs; elsewhere the land is largely flat, formed by millions Kalkarindii of years of erosion, and cov-RUCHANAN HWY ered by spinifex grasslands. The region's gorges have been carved out by rivers, many of which flow only Halls Creek Lajamanu once or twice a year, soaking the surrounding desert plains. Winnecke Tanami Desert Rabbit Flat Roadhouse Labe Surprise The Granites Mount Theo Lake White Visually striking Olga Gorge in Yuendumu Uluru-Kata Tjuta National Park Lake Mackay Central Mount Wedge 1094m Tilmouth Papunya Aboriginal Community SEE ALSO Mount Liebig 1274m Ormiston Gorge • Where to Stay pp496-7 MACDONNELL Lake • Where to Eat pp542-3 Macdonald Finke Gorge KING'S CANYON 1 National Park KEY Major road Kaltukatjara Community Minor road (Docker River) ara LASSETER HWY Imanpa Track Yulara Kata Tjuta (The Olgas) Scenic route ULURU-KATA TJUTA Uluru (Ayers Rock)
NATIONAL PARK Main railway State border 血管因 Summit

SIGHTS AT A GLANCE

Alice Springs pp282–3 ①
Chambers Pillar Historical
Reserve ②
Devil's Marbles
Conservation Reserve ③
Henbury Meteorites
Conservation Reserve ③
Kings Canyon ⑦
MacDonnell Ranges ④

Tennant Creek **6** *Uluru-Kata Tjuta National Park pp286–9* **3**

0 kilometres

0 miles

Erldunda

Kulgera Roadhouse Finke

Colourful mural painted on a shopping centre in Alice Springs

GETTING AROUND

Desert

There is a wide range of transport options available in central Australia. Domestic airports serve Alice Springs and Yulara. Overland, coaches connect the region with all the state capital cities, and the famous Ghan railway (see p.283) operates

between Darwin, Alice Springs and Adelaide. The most popular way to explore the region, however, is by car, and there are many car rental companies in the area. Standard vehicles are adequate for most journeys, but 4WD is advisable for off-road travel. Alternatively, many guided tours are also available. The Stuart Hwy is the main road

running through the area, linking Port Augusta in South Australia with Darwin in the north. Alice Springs itself has taxis, bike hire and a town bus service, but the relatively short distances within the city also make walking popular.

100

Desert wildflowers in Simpsons Gap, near Alice Springs

Alice Springs o

Alice Springs is named after the Alice Spring permanent waterhole, near which a staging post for the overland telegraph line was built in the 1870s. The waterhole was named after Alice Todd, wife of the line's construction manager. The town developed nearby in the 1880s, but with no rail link until 1929 and no surfaced road link until the 1940s, it grew slowly. The huge increase in tourism since the 1970s, however, has brought rapid growth and Alice Springs is now a lively city with around 400,000 visitors a year, many of whom use it as a base from which to tour the surrounding spectacular natural sights.

Meteorite fragment in the

Museum of Central Australia

Exploring Alice Springs

Although many of its sights are spread around the city, Alice Springs is small enough to tour on foot. Its compact centre, just five streets across running from Wills Terrace in the north

to Stuart Terrace in the south, contains many of the town's hotels and restaurants, as well as the pedestrianized Todd Mall. The city's eastern side is

bordered by Todd River, dry and sandy most of the time and scene of the celebrated Henleyon-Todd Regatta (see p40).

👸 Anzac Hill

West Terrace. At the northern end of Alice Springs, Anzac Hill overlooks the city and affords fine views of the MacDonnell Ranges (see p284). Named after the 1934 Anzac memorial at the site, the hill is a perfect vantage point for visitors to familiarize themselves with the city's layout, as well as for viewing the area at sunrise or sunset, when it is bathed in a beautiful light.

Alice Springs Cultural Precinct,
Larapinta Dr. *Tel* (08) 8951 1121.

daily. Good Fri, two weeks
over Christmas. Late to the
Cultural Precinct focuses on

local natural history

with displays of

fossils, flora and fauna, meteorite pieces and minerals. It also houses fine pieces of

Aboriginal art and artefacts.

Adelaide House

Todd Mall. **Tel** (08) 89521856.

Mar–Nov: Mon–Sat.

Good Fri. State Adelaide House, Alice Springs' first hospital, opened in 1926. It was designed by John Flynn, founder of the Royal Flying Doctor Service (see p.257), and is preserved as a museum dedicated to his memory.

TOId Courthouse

Cnr Parsons & Hartley sts. *Tel* (08) 8952 9006. 10am–5pm daily. mid-Dec–1 Feb. 69

View over central Alice Springs from the top of Anzac Hill

Built in 1928 by Emil Martin, who was also responsible for The Residency, the Old Courthouse was in use until 1980, when new law courts were opened nearby.

Old Stuart Town Gaol

Cld Stuart Town Gaol

8 Parsons St. **Tel** (08) 8952 4516.

Wed, Thu & Sat. mid Dec-1
Feb, public hols.

The oldest building in central
Alice Springs is the Old Stuart
Town Gaol, which operated
as a jail between 1909 and
1938 when a new prison was
built on Stuart Terrace. The
gaol is now open to the public.

The Residency

29 Parsons St. *Tel* (08) 8953 6073.

☐ 10am-5pm Mon-Fri. ☐ Dec-Mar, Good Fri, 25 Dec. ☑ Donation.
The Residency, built in 1927 for the regional administrator of Central Australia, was the home of Alice Springs' senior public servant until 1973. After restoration, it was opened to the public in 1996 and now houses a local history display.

1 The Women's Hall of Fame

Old Alice Springs Gaol, 2 Stuart Tce.

Tel (08) 8952 9006. 10am-5pm
daily. 10a

Alice Springs Telegraph Station Historical Precinct

Off Stuart Hwy. *Tel* (08) 8952 3993. ☐ 8*am—5pm daily*: ☐ 25 *Dec.* [②]

This, the site of the first settlement in Alice Springs, features the original buildings and

Plane used for the Royal Flying Doctor Service

equipment of the telegraph station built in 1871. A small museum describes the amazing task of setting up the station and operating the overland telegraph.

Alice Springs Desert Park Larapinta Drive. Tel (08) 8951 8788. 7:30am–6pm daily. 25 Dec.

66 E An excellent introduction to Central Australia, this park lies on the western edge of

the town and features three habitat types: desert river. sand country and woodlands.

Visitors may see many of the birds and animals of Central Australia here at close range.

1 National Road Transport Hall of Fame

2 Norris Bell Ave Tel (08) 8952 9895 9am-5pm daily. 25 Dec, I Jan. www.roadtransporthall.com This museum pays homage to all the great trucks buses and vehicles that have crossed the Australian continent. The Ghan Train, which first ran from Adelaide to Alice Springs in 1929, is commemorated with a collection of memorabilia.

VISITORS' CHECKLIST

№ 27.000. ► 14 km (8.5 miles) S of town. George Crescent. Gregory Terrace (08) 8952 5800. M Henley-on-Todd Regatta (Oct): Camel Cup (Iul) www travelnt com

fft Royal Flying Doctor Service Visitor Centre 8-10 Stuart Terrace. **Tel** (08)

8952 1129. 7 9am-5pm daily. 25 Dec, 1 Jan. 🚳 🌠 obligatory. ■ ↑ Ł www.flyingdoctor.net The centre can only be visited accompanied by a guide, and visitors are taken on a 45minute tour of the base that includes the Radio Communications centre where staff recount the history of the Service and explain the day to day operations. There is also a museum, containing old medical equipment, model aircraft and an original Traeger Pedal Radio. The Visitor Centre opened in the late 1970s but was recently redevoloped and extended to include a café and a souvenir shop.

Chambers Pillar Historical Reserve 2

Tel (08) 8951 8250. ☐ Alice Springs. ☐ Alice Springs. ☑ www.nt.gov.au/nreta/parks

Chambers Pillar, a 50-m (165-ft) high sandstone obelisk, was used by explorers as an important navigational landmark during early colonial exploration. The pillar is made of mixed red and yellow sandstone deposited more than 350 million years ago. Many of the explorers, such as John Ross who visited the area in 1870, carved their names and inscriptions into the rock.

Located 160 km (110 miles) south of Alice Springs, with the final section of the journey accessible only by 4WD vehicles, the pillar is also a sacred Aboriginal site.

Henbury Meteorites Conservation Reserve

Tel (08) 8951 8211. ☐ Alice Springs. ☐ Alice Springs. <a>IIII

This cluster of 12 craters. located 145 km (89 miles) southwest of Alice Springs, was formed by a meteorite which crashed to earth several thousand years ago. It is believed that local Aborigines witnessed the event, as one of the Aboriginal names for the area suggests a fiery rock falling to earth. The largest crater in the group is 180 m (590 ft) across and is 15 m (50 ft) deep. Signs on a trail mark significant features.

Lush Palm Valley in Finke Gorge National Park, MacDonnell Ranges

MacDonnell Ranges •

Alice Springs. Alice Springs.
Alice Springs (08) 8952 5800.
Alice Springs.
Alice

The Macdonnell Ranges are the eroded remnants of an ancient mountain chain which was once as monumental as the Himalayas. Still impressive and filled with striking scenery. the East and West MacDonnells contain gorges, waterholes and walking tracks. Running east and west of Alice Springs and easily accessible, they are popular with day-trippers. Visitors will notice the ranges' thrust-up layers of rock, evidence of geological movements more than 300 million years ago. Culturally, they contain many areas sacred to the Aranda people.

In the West MacDonnells, 7 km (4 miles) from Alice Springs, is John Flynn's Memorial Grave, which honours Presbyterian minister, Rev John Flynn, who founded the Royal Flying Doctor Service (see p257).

A further 10 km (6 miles) from town, **Simpsons Gap** is the first of a series of attractive gorges in the MacDonnells. A pretty spot, it is home to some rare local plant species. Nearby is **Standley Chasm**, a narrow, deep gorge whose sheer rockfaces glow a glorious red, particularly under the midday sun.

The large 18-m (60-ft) deep permanent waterhole within Ellery Gorge at Ellery Creek Big Hole is a good swimming spot. Serpentine Gorge, 20 km (12 miles) further west, is another narrow gorge created by an ancient river. A walking track leading to a lookout gives a fine view of its winding path.

Pushed up out of Ormiston Creek, the 300-m (985-ft) high walls of Ormiston Gorge are an awesome sight. The gorge consists of two layers of quartzite, literally doubled over each other, thus making it twice the height of others in the region.

Along Larapinta Drive is the small Aboriginal settlement of Hermannsburg, site of an 1870s Lutheran Mission which predates Alice Springs. Famous as the home of the popular Aboriginal painter Albert Namatjira (1902–59), most of the town is contained within the Hermannsburg Historic Precinct, which includes a museum devoted to the mission and an art gallery.

Sacred site of Corroboree Rock in the East MacDonnell Ranges near Alice Springs

an unusual tropical oasis in the dry heart of the country with rare, ancient palm species.

On the other side of Alice Springs, the East MacDonnell Ranges boast some beautiful sites accessible via the Ross Highway. Close to town is Emily Gap, one of the most significant Aranda sites in Australia. Further east, Corroboree Rock, a strangely shaped outcrop, has a crevice once used to store sacred Aranda objects. Trephina Gorge is the most spectacular of the East MacDonnell sights, with quartzite cliffs and red river gums.

Thermannsburg Historic Precinct

Larapinta Drive. *Tel* (08) 8956 7402.

daily. 25 Dec. & & www.hermannsburg.com.au

Finke Gorge National

Alice Springs. Alice Springs. Alice Springs. Alice Springs (08) 8951 8211.

Spherical boulders of the Devil's Marbles

Devil's Marbles Conservation Reserve **6**

Tel (08) 8951 8211, Tennant Creek Office (08) 8962 4599. ☐ Tennant Creek. ☐ from Tennant Creek Tourist Information. ☐ ☑

Approximately 104 km (65 miles) south of Tennant Creek. the Devil's Marbles Conservation Reserve comprises a collection of huge, spherical, red granite boulders, scattered across a shallow valley in the Davenport Ranges. The result of geological activity occurring 1,700 million years ago, the boulders were created when molten lava was compressed to create huge domes just below the earth's surface. Subsequent erosion of the overlying rock exposed the marbles.

Mining building at Battery Hill, Tennant Creek

Tennant Creek 6

A 3,500. A Battery Hill Regional Centre, Peko Rd (08) 8962

Tennant Creek was chosen as the site of a telegraph station on the Overland Telegraph Line in the late 1800s. The town grew after gold was discovered in the area in 1932.

The **Battery Hill Mining Centre** is now a working museum, crushing ore to extract the gold.

Tennant Creek today is the secondlargest town in the Red Centre. Nearly 500 km (310 miles) north of Alice Springs, it is also a major stopover along the Stuart Highway, between Darwin and South Australia. Other local attractions include the recrea-

tional Mary Ann Dam, 5 km (3 miles) out of town and ideal for boating and swimming. The remote **Telegraph Station**, 12 km (8 miles) north of the town, built in 1874, is now a museum.

Telegraph Station
Battery Hill Regional Centre,
Peko Rd (08) 8962 3388.

Kings Canvon

Alice Springs. Alice Springs, Yulara. Alice Springs (08) 8951 8211. www.nt.gov.au/nreta/parks

The spectacular sandstone gorge of Kings Canvon, set within Watarrka National Park. has walls more than 100 m (330 ft) high that have been formed by millions of years of erosion. They contain the fossilized tracks of ancient marine creatures, and even ripplemarks of an ancient sea. are visible. Several walking tracks take visitors around the rim of the gorge where there are some stunning views of the valley below. Watarrka National Park has many waterholes and areas of lush vegetation that contain more than 600 plant species. The park also provides a habitat for more than 100 bird species and 60 species of reptiles.

Rich vegetation deep in the sandstone gorge of Kings Canyon

Uluru-Kata Tjuta National Park o

Thorny devil

The most instantly recognizable of all Australian symbols is the huge, red monolith of Uluru (Ayers Rock). Rising high above the flat desert landscape, Uluru is one of the world's natural wonders, along with the 36 rock

domes of Kata Tjuta (The Olgas) and their deep valleys and gorges. Both sights are in Uluru-Kata Tjuta National Park, 463 km (288 miles) southwest of Alice Springs, which was established in 1958 and was named as a World Heritage site in 1987 (see pp26–7). The whole area is sacred to Aboriginal people and, in 1985, the park was handed back to its indigenous owners and its sights reassumed their traditional names. As Aboriginal

land, it is leased back to the Australian government and jointly managed with the local Anangu people. Within the park is an excellent cultural centre which details the Aboriginal lives and traditions of the area. Yulara, 12 km (7 miles) from Uluru, is the park's growing tourist resort (see p.289).

The Maruku Gallery This Aboriginal-owned gallery sells traditional and modern Aboriginal crafts.

Kata Tjuta's domes rise in the distance behind Uluru.

Kata Tjuta (The Olgas)

This magnificent view of Kata Tjuta's domes is from the sunset viewing area. The site has drinking water and interpretive panels giving information on local flora and fauna.

Olga Gorge

This scenic gorge runs between two of Kata Tjuta's huge domes. A walking track leads to a cliff face at the end where there is a rock pool and a trickling stream.

Uluru is famous for its colour changes, which range from deep red at sunrise and sunset to shiny black after rain.

VISITORS' CHECKLIST

Hwy 4. Connellan Airport, 5 km (3 miles) N of Yulara/Ayers Rock Resort. Cultural Centre (08) 8956 1128. Cally 10 in Cultural Centre.

Hare Wallaby

This mammal is significant to the Anangu people, who call it Mala. According to tradition, Mala people lived at Uluru and created many of the rock formations that are seen today.

DEHYDRATION IN THE DESERT

Uluru-Kata Tjuta National Park is in the heart of Australia's vast desert region. It can experience summer daytime temperatures of more than 45°C (113°F). To avoid dehydration and heat exhaustion all visitors are advised to wear hats, long-sleeved shirts with collars and sunscreen, and to avoid any strenuous activity between 10am and 4pm. Most importantly, each person should drink one litre of water per hour while walking in hot weather.

Vegetation is sparse on this desert plain except for a few areas of greenery found in sheltered spots where rainwater collects.

Mala Walk

This free, ranger-guided walk leads visitors to places created and used by the ancestral Mala people. It ends at Kantju Gorge, sacred to the Ananju, which contains a waterbole beneath a waterfall.

Exploring Uluru-Kata Tjuta National Park

Entrance sign to Uluru-Kata Tjuta National Park

It is impossible to arrive at Uluru-Kata Tjuta National Park and not be filled with awe. The sheer size of the world's largest monolith, Uluru, rising from the flat desert plain, is a moving and impressive sight. Just as magical are the rounded humps

of Kata Tjuta not far distant. All the rocks change colour from oranges and reds to purple during the day. Getting around the park, understanding some of its deep Aboriginal significance and learning about its geology, flora and fauna should not be rushed. There is much more to this fascinating area than can be seen or experienced in one day, and a two- or three-day stay is recommended.

Blue-tongued lizard basking in the sun

₩ Uluru (Avers Rock)

Uluru, 3.6 km (2.25 miles) long and 2.4 km (1.5 miles) wide, stands 348 m (1,142 ft) above the plains. It is made from a single piece of sandstone which extends 5 km (3 miles) beneath the desert surface. Besides its immense Aboriginal cultural significance, Uluru is an outstanding natural phenomenon, best observed by watching its changing colours at dusk and taking a guided walk at the rock's base.

There are a number of walking trails around Uluru. The three-hour, 9.5-km (6mile) tour around the base gives the greatest sense of its size and majesty. Sacred sights en route are fenced off, and entering is an offence. The Mala (hare wallaby) walk takes in several caves, some with rock art. The Liru (snake) walk starts at the cultural centre, with Aboriginal tour guides explaining how they use bush materials in their daily lives. The Kuniya (python) walk visits the Mutijulu waterhole on the southern side of Uluru where local Anangu people tell creation stories and display art describing various

legends. Details of all walks can be found at the Uluru-Kata Tjuta Cultural Centre.

Kata Iju<u>t</u>a Culturar Centre.

Kata Tjuta (The Olgas)Kata Tjuta, meaning "many heads", is a collection of massive rounded rock domes, 42 km (25 miles) to the west of Ulugu. Beyond lies a vast, remote desert; permits from the Central Land Council (see

Tourists enjoying the Mala walk around part of the base of Uluru

p262), 4WDs and full travel survival kits are needed in this inhospitable land.

Kata Tiuta is not one large rock: it is a system of gorges and vallevs that you can walk around, making it a haunting. quiet and spiritual place. To the Anangu people, it is of equal significance to Uluru, but fewer stories about it can be told as they are restricted to initiated tribal men. The tallest rock. Mount Olga, is 546 m (1.790 ft) high, nearly 200 m (660 ft) higher than Uluru. There are two recommended walking trails. The Valley of the Winds walk takes about three hours and wanders through several deep gorges. This walk is partially closed when the temperature exceeds 36°C (97°F).

CLIMBING ULURU

The climbing of Uluru by the chain-rope path that has been in place since the 1960s is a contentious issue. Physically, it is a steep, 1.6-km (1-mile) climb in harsh conditions, and several tourists die each year from heart attacks or falls. Cultu-

rally, the route to the top follows the sacred path taken by the ancestral Mala (hare wallaby) men for important ceremonies. The Anangu ask that visitors respect their wishes and do not climb the rock. Despite increasing numbers of visitors to Uluru, fewer people climb each year.

If you do decide to climb, the ascent takes about two hours. Climbing the rock is banned for the remainder of the day if the temperature at any point of the climb reaches 36°C (97°F). A dawn climb is most popular.

Sign warning tourists of the dangers of climbing Uluru

THE ANANGU OF ULURU

Archaeological evidence suggests that Aboriginal people have lived at Uluru for at least 22,000 years and that both Uluru and Kata Tjuta have long been places of enormous ceremonial and cultural significance to a number of Aboriginal tribes.

The traditional owners of Uluru and Kata Tjuta are the Anangu people. They believe that both sites were formed during the creation period by ancestral spirits who also gave them the laws and rules of society that they live by today. The Anangu believe they are direct descendants of these ancestral beings and that, as such, they are responsible for the protection and management of these lands.

The Anangu Aborigines performing a traditional dance

The Olga Gorge (Walpa Gorge) walk leads up the pretty Olga Gorge to its deadend cliff face and a rock pool. Walkers here may spot the small brown spinifex bird or the thorny devil spiked lizard.

① Uluru-Kata Tjuta Cultural

Tel (08) 8956 1128. 7am-6pm (last entry 5:30pm) daily, 68 1 Near to the base of Uluru is an award-winning cultural centre, with multilingual displays, videos and exhibitions. It is an excellent introduction to the park and well worth visiting before exploring the rock and its surrounding area. The Nintiringkupai display focuses on the history and management of Uluru-Kata Tjuta National Park and includes up-to-date brochures and information on walking trails, sights and tours. The Tiukurpa display, with its art, sounds and videos, is a good introduction to the complex system of Anangu beliefs and laws. Attached to the cultural centre is the Aboriginalowned Maruku Arts and Craft shop, where artists are at work and dancers and

musicians give performances for the tourists. The traditional art, on bark and canvas, tells the story of Uluru Tiukurpa legends.

Avers Rock Resort

Yulara Drive. (08) 8957 7377. www.ayersrockresort.com.au Yulara is an environmentally friendly, modern tourist village well equipped to cater for the 500,000 annual visitors.

Nestling between the desert dunes 20 km (12 miles) north of Uluru and just outside the national park boundary, it serves as a comfortable, green and relaxing base for exploring Uluru and Kata Tjuta. The resort offers all standards of accommodation, from five-star luxury to back-packer accommodation and camping grounds, and is the only option for those who want to stay in the immediate vicinity (see pp.497).

The visitors' centre at Yulara has information about the park and its geology, flora and fauna. It also sells souvenirs and helps to arrange tours with the licensed operators in the park. Every day at 7:30am there is a free, early morning guided walk through the wonderful native garden of the Sails in the Desert Hotel (see p497). Each evening at the Amphitheatre there is an hour-long concert of Aboriginal music featuring a variety of indigenous instruments. including the didgeridoo. A Night Sky Show is also available and this describes both the Anangu and ancient Greek stories of the stars.

Yulara also has a shopping centre, which includes a post office, bank and supermarket, and many different restaurants and outdoor eating options (see p544). Other facilities include a childcare centre for children up to the age of eight.

Aerial view of Yulara Resort, with Uluru in the distance

Western Australia at a Glance

The huge state of Western Australia encompasses a land mass of more than 2.500,000 sq km (1.000,000 sq miles). In recent years, the state's popularity as a tourist destination has increased, with large numbers of visitors drawn to its many areas of extreme natural beauty. The landscape ranges from giant karri forests. imposing mountains and meadows of wildflowers to vast expanses of untamed wilderness with ancient gorges and rock formations. The coastline has an abundance of beaches, ideal for surfing, and some stunning offshore reefs. In the east, great deserts stretch to the state border. The capital, Perth, is home to 80 per cent of the state's population, but there are many historic towns scattered around the southwest, such as the gold field settlements of Kalgoorlie and Coolgardie.

Perth is Australia's most isolated vet most modern state capital. Gleaming skyscrapers, an easygoing atmosphere and its coastal setting make it a popular destination (see pp302-7).

Fremantle's heyday. as a major port was at the end of the 19th century. Many of its bistoric buildings remain. Today the town is renowned for its crafts markets (see pp310-11).

Karijini National Park is in the Pilbara region and is a spectacular landscape of gorges, pools and waterfalls. The area is particularly popular with experienced bikers: guided tours are also available for more novice bushwalkers (see p329).

Purnululu (Bungle Bunale) National Park is one of Australia's most famous natural sights, with its multi-coloured rock domes. Access is limited. but helicopter flights offer views of the area (see p331).

NORTH OF PERTH AND THE KIMBERLEY (see pp320-31)

Wave Rock is 15 m (50 ft) high, 110 m (360 ft) long and is so named because its formation resembles a breaking wave. The illusion is further enhanced by years' worth of water stains running down its face (see p318).

PERTH AND THE SOUTHWEST (see pp298-319)

Kalgoorlie made its name in the 1890s when gold was discovered in the region. Much of its 19thcentury architecture has

Wildflowers of Western Australia

Western Australia is truly the nation's wildflower state. In the spring, from August to November, more than 11,000 species of flowers burst into brilliantly coloured blooms, carpeting deserts, plains, farmland and forests with blazing reds, yellows, pinks and blues.

A staggering 75 per cent of these flowers are unique to the state, giving it one of the world's richest floras. It is home to such remarkable plants as the kangaroo paw, the cowslip orchid and the carnivorous Albany pitcher plant, as well as giant jarrah and karri forests.

The elegant kangaroo naw looks exactly like its name suggests. The state's floral emblem, it has many different species and mostly grows in coastal heath and dry woodland areas.

WHEN AND WHERE TO SEE THE WILDFLOWERS

Bushwalking or driving among the flower carpets of Western Australia is an experience not to be missed. Most of the wildflowers bloom in spring, but exactly when depends on their location in this vast state. The wildflower season begins in the northern Pilbara in July and culminates in the magnificent flowering around the Stirling Ranges and the south coast in late October and November.

The Albany pitcher plant grows near coastal estuaries around Albany in the southwest. One of the world's largest carnivorous plants, it traps and devours insects in

The magnificent royale hakea is one of many hakea species in Western Australia. It is found on the coast near Esperance and in Fitzgerald River National Park

Red flowering gum trees in the Stirling Ranges burst into bright red flowers every November. attracting boney bees.

The cowslip orchid is a bright yellow orchid with red streaks and five main petals. It can usually be found in October, in the dramatic Stirling Ranges region.

Much of Western Australia is arid dusty outback country where the only vegetation is dry bush shrubs and, after rainfall, wildflowers.

Many wild flowers possess an incredible ability to withstand even the driest, hottest ground.

Leschenaultia biloba is a brilliant blue, bell-shaped flower found in jarrah forests near Collie, or in drier bush and plain country where it flowers in carpets of blue.

The boab (baobab) tree is a specimen related to the African baobab. Growing in the rocky plains of the Kimberley (see pp330–31), it bolds a great deal of water in its swollen trunk and can grow many metres in circumference.

The bright daisy flowers of the everlastings come in a host of creams, pinks, yellows, oranges and reds.

EVERLASTING FLOWERS

Native to Australia, everlastings carpet vast areas in many parts of Western Australia. Especially prolific in the southeast, they can also be seen from the roadside in the north, stretching as far as the eye can see.

Everlastings are so called because the petals stay attached to the flower even after it has died.

GIANTS OF THE WESTERN ALISTRALIAN FOREST

It is not only the native flowers that are special to Western Australia, So. too. are the trees - especially the towering jarrah and karri eucalypts of the southern forests. A major hardwood timber industry, harvesting the jarrah and karri remains in the state's southwest near Maniimup and Pemberton (see p315) Today however thousands of trees are preserved in national parks such as Shannon and Walpole-Nornalup, which has a walkway high in the trees for visitors

Giant karri trees grow to a beight of 85 m (280 ft). They live for up to 300 years, reaching their maximum beight after 100 years.

Sturt's desert pea is actually South Australia's floral emblem, but is also prolific in the dry inland areas of Western Australia. Its bright flowers spring up after rain in the deserts, sometimes after lying dormant for years.

The Kimberley

Dingo cave

One of the last truly remote regions in Australia, the Kimberley in northwestern Australia covers 423,000 sq km (164,000 sq miles), yet has a population of less than 35,000. Geologically it is one of the oldest regions on earth. Its rocks formed up to 2,000 million years ago, with

little landscape disturbance since. Aboriginal people have lived here for thousands of years, but this unique land has been a tourist attraction only since the 1980s.

Highway Major road Unsealed road

National park boundary

The Cockburn Ranges have deep, inaccessible caves and sandstone cliffs separating the summit from the surrounding plains. The ranges tower above the crocodile-infested Pentecost River on the Gibb River Road

As with many sites in the region, they hold great

Aboriginal significance.

DRYSDALE
RIVER
NATIONAL
PARK

Wyndham
Order
Kununura

Gibb River Road is a rough highway which is used by locals and adventurous travellers.

PURNULULU

Emma Gorge is one of bundreds of deep, cool waterboles bidden across the Kimberley. Located near El Questro Station, it was made by waterfalls cascading off the red sandstone plateau into gorges and valleys below.

Halls Creek

THE ABORIGINES OF THE

Legend suggests that the first Aborigines arrived on the continent, near Broome, 200,000 years ago (see p47). While this view has yet to be validated by scientific evidence, the fact that many of the "songlines" (see p31) marked by landmarks and ceremonial sites all end or start around the Kimberley certainly suggests that the area has seen a very long period of human habitation.

Two-thirds of the region's population remains Aboriginal, and Aboriginal culture here is one of the most traditional in Australia. Local Aboriginal communities equip their children with a strong identity to help them cope with the demands of living in a mixed-race society.

Aboriginal art in the Kimberley differs from most other parts of Australia. Dot art does not predominate; instead there are the outstanding Wandjina figures of the central Kimberley, and the object paint-

ings of the Purnululu community based near the Bungle Bungles.

Aboriginal rock art in the Kimberley has now been dated back 125,000 years, 80,000 years earlier than previously thought.

PERTH AND THE SOUTHWEST

estern Australia's pretty capital, Perth, is the most isolated city in the world, closer to Southeast Asia than it is to any other Australian city. The state's stunning southern region takes in magnificent forests and diverse coastal scenery. To the east, the vast Nullarbor Plain covers more than 250,000 sq km (100,000 sq miles), and rolling wheat fields lead to the arid interior and the gold fields.

Aborigines have lived in the southern region of Western Australia for at least 30,000 years. However, within 20 years of the settlement of the state's first European colony, in 1829, most Aboriginal groups had been either forcibly ejected from the region, imprisoned or stricken by European diseases.

Europeans visited the southern part of the state as early as 1696, but it was not until 1826 that British colonist Captain James Stirling arrived in the Swan River area, declaring the Swan River Colony, later Perth, in 1829. Convicts arrived in 1850 and helped to build public buildings and the colony's infrastructure, until transportation to Western Australia ceased in 1868.

In the 1890s, gold strikes in Coolgardie and Kalgoorlie led to a wave of prosperity in the region. Many ornate late Victorian-style buildings were erected, many of which are still standing.

The beginning of the 20th century saw huge changes: a telegraph cable was laid connecting Perth with South Africa and London, and, in 1917, the railway arrived to join Kalgoorlie with the eastern states. In the 1920s, immigrants and returning World War I servicemen were drafted

to the area to clear and develop land under the Group Settlement Scheme. Much of the land, however, was intractable and many people abandoned it.

Today, Perth and the Southwest are fast becoming popular international tourist destinations. Blessed with superb beaches and a glorious climate, the region has everything to offer visitors from climbing the tallest fire-lookout tree in the country to whale-watching along the coast. World-class wineries abound in the Margaret River region and, in springtime, vast tracts of the south are covered with wildflowers.

Dramatic beauty of the Stirling Ranges rising from the plains in the southwest of the state

Exploring Perth and the Southwest

The city of Perth lies on the Swan River, just 20 km (12 miles) from where it flows into the Indian Ocean. The coastal plain on which it stands is bordered to the north and west by the Darling Range, beyond which lie the region's wheat fields. To the south is a diverse landscape: forests with some of the tallest trees on earth, mountains that dramatically change colour during the course of each day and a spectacular coastline. Inland are the gold fields that kept the colony alive in the 1890s; beyond lies the Nullarbor Plain, bordering the raging Southern Ocean.

Beach and raging surf in Leeuwin Naturaliste National Park, near the mouth of the Margaret River

GETTING AROUND

Perth's public transport is fast and reliable, and travel by bus within the city centre is free. Transwa, Greyhound and Skywest (the state's airline) offer rail, coach and air services to many of the region's towns. Distances are not overwhelming, so travelling by car allows visits to the many national parks in the area. The arterial routes are fast roads often used by gigantic road trains. However, there are many tourist routes which lead to places of interest and great natural beauty. Some national parks have unsealed roads, and a few are accessible only by 4WD.

Mt Magnet

Now Norcia

Geraldton X

SIGHTS AT A GLANCE

Albany 11
Bridgetown 7
Bunbury 4
Busselton 5

Denmark **10**Fremantle pp310–11 **3**Manjimup **3**

Margaret River 6
Northam 4

Pemberton **9**Perth pp302–7 **1**

Rottnest Island pp308–9 **2**Stirling Range National Park **1**York **1**

The Goldfields and Nullarbor Plain See pp318–19

Esperance ®
Kalgoorlie-Boulder ®
Norseman ®

SEE ALSO

• *Where to Stay* pp497–500

• Where to Eat pp543-6

Street-by-Street: Perth o

The history of Perth has been one of building and rebuilding. The makeshift houses of the first settlers were soon replaced with more permanent buildings, many erected by convicts in the latter half of the 19th century. The gold rush of the 1890s and the mining boom of the 1960s and 1970s brought waves of prosperity, encouraging

Fire Brigade badge

the citizens to replace their older buildings with more prestigious symbols of the state's wealth. As a result, much of the early city has gone, but a few traces remain, hidden between skyscrapers or in the

city's public parks.

Wheel of Perth/

The Bell Tower

Barrack Square

Supreme Court Gardens

★ St George's Anglican Cathedral

This Victorian Gothic Revivalstyle cathedral, built in the late 19th century, has a fine rose window (see p304).

Government House

Hidden behind walls and trees, the original residence of the state governor was built by convicts between 1859 and 1864. The building's patterned brickwork is typical of the period.

STAR SIGHTS

- ★ Perth Mint
- ★ St George's Anglican Cathedral

The Deanery

Built in 1859, the Deanery was originally the residence of the Dean of St George's. It now houses the Cathedral administration.

P E R T H 303

Central Perth

Bronze plaque in St George's Cathedral

Perth is a relatively small and quiet city compared with those on the east coast. Its main commercial and shopping areas can be easily explored on foot. The city's atmosphere is brisk but not hurried, and traffic is by no means congested. Redevelopment projects in the 1970s brought skyscrapers and more roads, but they also made space for city parks and courtyards

lined with cafés and shady trees. The city centre is bordered to the south and east by a wide stretch of the Swan River known as Perth Water, and to the north lies Northbridge, Perth's restaurant and entertainment centre.

The elaborately decorated Brass Monkey Hotel on William Street

Exploring Central Perth

St Georges Terrace is Perth's main commercial street. At its western end stands Parliament House, and in front of this is Barracks Archway. Further east, the Cloisters, built in 1850 as a school, boast some fine decorative brickwork. Nearby is the Old Perth Boys' School, a tiny one-storey building that was Perth's first school for boys.

Perth's shopping centre lies between William and Barrack streets. It is a maze of arcades, plazas and elevated walkways. The main areas are Hay Street Mall and Murray Street Mall. On the corner of William Street and St Georges Terrace lies the Town Hall (1870), close to the site where Perth was founded.

Beyond the railway tracks is Northbridge, the focus of much of Perth's nightlife. James Street is lined with many restaurants, cafés and food halls offering a variety of ethnic cuisines. The ornate façade of the former Brass Monkey Hotel (now a pub), is a perfect example of colonial gold rush architecture.

Rarracks Archway

Cnr St Georges Terrace & Elder St. Barracks Archway is all that remains of the 1863 barracks that once housed the soldiers who were brought in to police the convict population.

1 Perth Cultural Centre James St. Tel (08) 9224 7300. Art Gallery of Western Australia Tel (08) 9492 6622. 10am-5pm daily, Good Fri. 25 Dec. K www.artgallery.wa.gov.au The Perth Cultural Centre is a pedestrianized complex on several levels, with garden areas. The centre is home to the Art Gallery of Western Australia, which contains a collection of modern Aboriginal and Australian art, and some European and Asian pieces. The Perth Institute of Contemporary Art (PICA) and

<u>M</u> Western Australian Museum – Perth

Perth Cultural Centre, James St. *Tel* (08) 9427 2877. 9:30am–5pm daily. Good Fri, 25 Dec. Ilmited. www.museum.wa.gov.au

the State Library are also here.

Within the Perth Cultural Centre stands the Western Australian Museum complex. Among its buildings are the Old Perth Gaol (1856) with exhibitions on life in the original Swan River colony. The exhibition "Western Australia: Land and People" tells the story of Western Australia from dinosaurs to indigenous beginnings and the environmental issues now facing the state. International and temporary exhibitions enhance the permanent displays.

♠ St George's Anglican Cathedral

Cnr Pier St & St Georges Terrace (enter from Cathedral Ave). Tel (08) 9325 5766. 🗻 daily. 👢 St George's Cathedral, consecrated in 1888, was only the second permanent Anglican place of worship in Perth Between 1841 and 1845 Perth's first Anglican church was built. in Classical Revival style. close to the site of the existing cathedral, but in 1875 a more prestigious place of worship was required and the old church was demolished after St George's was built. but some artifacts remain including some of the jarrah pews and the carved eagle lectern. This Gothic Revival building has some notable features including the intricate English alabaster reredos at the base of the east window. the modernistic medallions cast for the Stations of the Cross and some original 19thcentury Russian icons.

Western façade of St George's Cathedral showing rose window

PERTH 3 0 5

Perth Mint

310 Hav St. **Tel** (08) 9421 7222. 9am-5pm Mon-Fri, 9am-1pm Sat-Sun. Good Fri. 25 April. 25 & 26 Dec. 1 Jan. 66

www.perthmint.com.au Perth Mint was opened in 1899 under British control. to refine gold from Western Australia's gold fields to make British sovereigns Porth Fire Station's and half-sovereigns

Although it no longer produces coins for circulation, the mint produces proof coins and specialist pure precious-metal coins, making it Australia's oldest operating mint The mint has an interesting exhibition with coins, precious metal exhibits and displays on gold mining and refining. In addition, every hour a "Gold Pour" takes place in the Melting House that has been in operation for over a century.

original fire bell

III Fire Safety Education Centre and Museum

Cnr Murray & Irwin sts. Tel (08) 9323 9353 Phone or check website for onening times 👢 www fesa wa gov au Perth City Fire Brigade moved

> from this, its original home, to a much larger site in 1979. The old fire station became a fascinating museum charting the history of the fire service in Perth and Western

Australia, and a fire safety centre. Exhibits here include some well-preserved old fire appliances and reconstructions of rooms. After extensive renovations the centre reopened in 2009.

The Bell Tower: Home of the Swan Bells

Barrack Sq. Tel (08) 6210 0444. 10am-4pm daily. Good Fri, 25 Dec. 🛭 👢 www.swanbells.com.au Opened in 2001, and one of Perth's main attractions, the

Bell Tower contains 12 bells from St Martin-in-the-Fields in London, England. There are displays and exhibitions inside the tower including a rare collection of Asian bells a restored late-Victorian turret clock which is wound daily for visitors, and an observation deck. Expert bell ringers give a brief history of bell ringing, and the bells ring daily, except Wednesday and Friday when there is a bell handling demonstration instead.

The Wheel of Perth

Barrack Sq. **Tel** (08) 6101 1676. ☐ 10am-10pm daily. 🚳 👢 www.thewheelofperth.com.au This giant observation wheel is located on the Perth foreshore and offers spectacular views of the Swan River and downtown Perth. With 36 capsules, the ride lasts for 13 minutes and takes passengers to a height of almost 50 metres (164 ft).

Exploring Greater Perth

Kings Park memorial

Beyond the city centre, Greater Perth covers the Darling Range in the northeast to the Indian Ocean in the west. It has several large parks, including Kings Park, overlooking the river. On the coast, beaches stretch from Hillarys Boat Harbour in the north to Fremantle in the south (see pp.310—11).

Perth's suburbs are accessible by train, local bus or car.

Kings Park

Fraser Ave, West Perth.

Tel (08) 9480 3600. daily. www.bgpa.wa.gov.au

Established at the end of the 19th century, Kings Park is 400 ha (1,000 acres) of both wild and cultivated parkland. Situated on Mount Eliza, it offers views of the city and the Swan River. Most of the park is bushland, which can be seen from the DNA Lookout Tower.

A landscaped area on the eastern side includes the Botanic Gardens. Treetops Walkway, a 629-metre (689-yard) long elevated walkway, gives another perspective of the gardens. The War Memorial on Anzac Bluff is dedicated to the Western Australians who died in the two world wars.

The Minmara Gun Gun and Pioneer Women's Memorial are monuments to the women who helped build the Swan River Colony and, later, the state.

Bronze statue of a mother and child in Kings Park Botanic Gardens

explore the reef at AQWA

➤ AQWA, Aquarium of Western Australia Hillarys Boat Harbour, 91 Southside

Drive, Hillarys. Tel (08) 9447 7500.

10am-5pm daily. 25 Dec.

Www.aqwa.com.au
At Hillarys Boat Harbour,
to the north of Perth's Sunset
Coast, this is a magnificent
aquarium complex. A transparent submerged tunnel
allows visitors to observe
native sea creatures, including
sharks and stingrays. There is
a Touch Pool, where rays and
sharks can be stroked. The
denizens of the outside seal

Swan Valley

Swan Valley Visitor Centre, Guildford Courthouse, cnr Meadow & Swan Sts, Guildford. *Tel* (08) 9379 9400. daily. www.swanvalley.com Western Australia's oldest wine-growing region is only a 25-minute drive from Perth. The historic suburb of Guildford is the gateway to a mix of award-winning wineries, breweries and gourmet offerings. Contact the Visitor Centre for details of wine tours and tastings.

Sunset Coast

Via West Coast Hwy.
Perth's Sunset Coast is lined with 30 km (20 miles) of white sandy beaches, many of them virtually deserted during the week. There are beaches to suit all tastes. Cottesloe Beach, at the southern end, is fringed with grassland and trees, and offers safe swimming and good services, making it popular with families, as is Sorrento Beach in the north.

Scarborough Beach is very popular with surfers, but it is for experienced swimmers only as strong currents can make it dangerous on windy days. Trigg Beach just above Scarborough is also a good surfing spot. Just north of Cottesloe, Swanbourne Beach is a naturist beach.

Many of the city's beaches have no shade whatsoever and Perth residents are constantly reminded that the sun's rays, unshielded due to the hole in the ozone layer, can burn within minutes. Beachgoers are strongly advised to take sunscreen, a hat, T-shirt and sun umbrella (see p5777).

Surfing on Scarborough Beach

> Perth Zoo

Students admiring a magnificent tiger in Perth Zoo

conservation, it has all the features of an internationalstandard zoo. Attractions include a Nocturnal House, a wildlife park, an African savannah exhibit, an Australian walkabout and an Asian rainforest zone

Hills Forest

. Via Great Western Hwv. Only 30 minutes' drive from Central Perth, Hills Forest lies in the Darling Range and offers a wide range of bush-related activities Conserved since 1919 as the catchment area for the Mundaring Reservoir. which provided water for the southern gold fields in the 19th century (see p55). Hills Forest is now managed as a conservation and recreation area. It is well served with barbecue and picnic areas and camp sites. At Mundaring Weir landscaped

gardens are a lovely backdrop for picnics. On the northern edge of the forest is John Forrest National Park, Western Australia's first national park. It consists of woodland and heathland with trails leading to beautiful pools and waterfalls, including Hovea Falls.

Whiteman Park

A horse-drawn wagon taking visitors on a tour of Whiteman Park

Rottnest Island

Less than 20 km (12 miles) west of Fremantle lies the idyllic island of Rottnest. Settled by Europeans in 1831, it was used as an Aboriginal prison between 1838 and 1902. In 1917, in recognition of its scenic beauty and rich bird life, the island became a protected area and today it is a popular tourist destination. Rottnest's oldest settlement, Thomson Bay, dates from the 1840s. The island's other settlements, all built in the 20th century, are found at Longreach Bay, Geordie Bay and Kingstown. Rottnest's

rugged coastline comprises beaches, coves and reefs ideal for many water-based activities - salt lakes and several visible shipwrecks. Private cars are not allowed on the island, so the only way to get around is by bicycle or bus, or on foot.

Wadjemup Lighthouse The lighthouse on Wadjemup Hill was built in 1895. Wadjemup is the Aboriginal name for the island.

Aerial View of Rottnest Rottnest is 11 km (7 miles) long, 4.5 km (3 miles) wide. and is governed by strict conservation regulations.

City of York Bay was named after Rottnest's most tragic shipwreck. In 1899, a sea captain mistook a lighthouse flare for a pilot's signal and headed towards the rocks

Rocky Bay

Overlooked by the sandy Lady Edeline beach, this popular. picturesque bay also contains the wreck of the barque Mira Flores which sank in 1886.

> Strickland Bay was named after Sir Gerald Strickland. governor of Rottnest from 1909 to 1912, and is a prime surfing spot.

Cape Vlamingh Lookout

Named after Dutch explorer Willem de Vlamingh, Rottnest's most famous early European visitor, this lookout stands at the furthest tib of the island, 10.5 km (6.5 miles) from Thomson Bay. The view is spectacular.

KEY

Minor road Paths and trails

Camp site

Picnic area

Aerodrome

Tourist information

Viewpoint

For hotels and restaurants in this region see pp497-500 and pp543-6

Hotel Rottnest With its turrets and crenellations, this was built in 1864 as the state governor's summer residence. Formerly the Quokka Arms, it is now a

hotel (see p499).

Little Parakeet Ray is

Lake Baghdad

nonular with snorkellers

The bay is also an excellent

spot to see the rock parrots after which it is named.

Geordie/

Hersche//

Serpentine

Longreach

Settlement

VISITORS' CHECKLIST

i Visitors' Centre, Main Jetty (08) 9372 9732. ☐ from Perth, Fremantle, Hillarys Boat Harbour. ☐ I I ☐

The Basin is the most popular beach on Rottnest Island, particularly with families with children, as it is easily accessible on foot from

Thomson Bay

The Rottnest Museum is housed in the old granary, which dates from 1857. Exhibits cover the island's geology, its many shipwrecks, flora and fauna, and memorabilia of the early settlers and convicts.

Henrietta Rocks are a hazardous place for shipping. No less than

three ships have been wrecked in the waters off this point.

Government House Lake

PERTH

THE OUOKKA

they are often visible at

dusk. Quokkas are wild and should not be fed.

Mahel Cove

Thomson

Bay Settlement

When de Vlamingh first visited Rottnest in 1696, he noted animals somewhat bigger than a cat, with dark fur. Thinking they were a species of rat, he called the island the "rats' nest". In fact the animals were a type of wallaby, called quokkas by the Aborigines. Although there is a small mainland population in Western Australia, this is the best place to see these timid creatures in areas of undergrowth. On Rottnest such habitat is scarce, and

Oliver Hill

At this lookout stand two 9.2-inch (23.5-cm) guns, brought bere for coastal defence purposes in 1937, but obsolete since the end of World War II. A railway to the bill has been renovated recently by volunteers.

Fremantle 6

Fremantle is one of Western Australia's most historic cities. A wealth of 19th-century buildings remains, including superb examples from the gold rush period. Founded on the

Indian Ocean in 1829, at the mouth of the Swan River, Fremantle was intended to be a port for the new colony, but was only used as such when an artificial harbour was dredged at the end of the 19th century.

The town still has thriving harbours and, in 1987, it hosted the America's Cup. Many sites were renovated for the event, and street cafés and restaurants sprang up.

Busy fruit and vegetable stall in the Fremantle Markets

Twelve-sided Round House

The Round House

10 Arthur Head Rd. *Tel* (08) 9336 6897. 10:30am–3:30pm daily.

Built in 1830, the Round House is Fremantle's oldest building. It was the town's first gaol and, in 1844, site of the colony's first hanging. Beneath is a tunnel, dug in 1837 to allow

whalers to transfer cargo from the jetty to the High Street. To the left of the site are clear views across Bathers Bay to Rottnest Island (see pp. 308–9).

Cliff St. **Tel** (08) 9431 8444.

9:30am–5pm daily. Good Fri,
25 Dec. **Donation**

www.museum.wa.gov.au Housed in the Commissariat building, an 1850s convict-built government storehouse, the Shipwreck Galleries is a renowned centre for maritime archaeology and exploration. The museum's prize possession is a reconstruction of part of the hull of the Dutch Fast Indiaman Batavia from timbers discovered at the wreck off the Abrolhos Islands in 1629 (see b324). The exhibit tells the story of the shipwreck and mutiny of the vessel and gives an insight into life on board.

☐ Fremantle Markets

St John the Evangelist Anglican Church

THE AMERICA'S CUP BONANZA

The America's Cup yachting race has been run every four years since 1851. Not until 1983, however, did a country other than the United States win this coveted trophy. This was the year that *Australia II* carried it home. In 1987, the Americans were the challengers, and the races were run in *Australia II's* home waters, off Fremantle. Investment poured into the town, refurbishing the docks, cafés, bars and hotels for the occasion.

The Americans regained the trophy, but Fremantle remains forever changed by being, for once, under the world's gaze.

The 1983 winner, Australia II

111 Western Australian Museum – Maritime

Victoria Quay. **Tel** (08) 9431 8444.

9:30am–5pm daily. Good Fri,
25 Dec.

6

6

www.museum.wa.gov.au
This museum houses the
Australia II, the racing yacht
with the winged keel that won
the America's Cup in 1983.
Also popular is the submarine
HMAS Ovens, which can be
toured. Visitors can find out
what life is like aboard a
submarine and immerse
themselves in Fremantle's
wartime history.

Western Australian Museum – Fremantle History and Arts Centre

Cnr Ord & Finnerty Sts. *Tel History Museum* (08) 9430 7966, Arts Centre (08) 9432 9555.

10am-4:30pm daily.
Good Fri, 25 Dec. Donation.
Imited. www.museum.wa.gov. au www.fac.gov.au

This beautiful Gothic Revival mansion with its shady gardens was first conceived as an insane asylum. The main wing was built between 1861 and 1865, and houses the WA Museum – Fremantle History. Extended between 1880 and 1902, the newer section hosts Fremantle Arts Centre.

The building, which after its use as an asylum became the wartime headquarters for US forces, was slated for demolition in 1967. But, principally through the efforts of Fremantle's mayor, it was rescued and renovated.

The WA Museum – Fremantle History is dedicated to the

study of the daily lives of the people who came to Western Australia in the 19th century in search of a new life. It describes how they lived, the obstacles they overcame and the lives they left behind.

Fremantle Arts Centre showcases local contemporary artists, with many of the works for sale. It also stages open-air concerts in the grounds.

Fremantle Prison's striking façade

VISITORS' CHECKLIST

R 26,000. ☐ Elder Place. ☐ Elder Place. ☐ Town Hall, Kings Square (08) 9431 7878. ☑ Fremantle Festival (Nov).

Fremantle Prison

The Terrace, off Hampton Rd. **Tel** (08) 9336 9200. 10am-5pm daily. Good Fri. 25 Dec. # F limited. www.fremantleprison.com.au In the 1850s, when the first group of convicts arrived in the Swan River Colony, the need arose for a large-scale prison. Fremantle Prison, an imposing building with a sturdy gatehouse and cold, forbidding limestone cell blocks, was built by those first convicts in 1855. It was not closed until 1991. Today, visitors tour the complex, visiting cells, punishment cells, the chapel and the chilling gallows room, last used in 1964. The candlelight tours and tunnel tours are highly recommended.

The Southern Coastline

Leeuwin

Naturaliste

National

(3)

Margaret River

Western Australia's southwest corner has diverse coastal scenery. Two oceans meet here, the Indian and the Southern, resulting in discernible climate changes: the southern coastline is often windy and cooler than the western coast, and the oceans are much less gentle. Lined by national parks, the coast

BUNBURY

incorporates limestone, reefs, granite formations, beautiful sand dunes and crags topped by low vegetation. There are also world-class surfing spots in the region.

★ Flinders Bay, Augusta ⑤

Augusta was founded in 1830 and is the third oldest settlement in the state. Only 5 km (3 miles) from Cape Leeuwin, the southwestern tip of the continent, today it is a popular holiday resort. The beautiful Flinders Bay is particularly favoured by windsurfers.

0 kilometres

Pembertor

0 miles

20

20

Shannon

Nation.

Augusta ★ Hamelin Bay ④ ➡ S M M A

This busy beach in the centre of Cape Leeuwin is particularly attractive to families, with its calm waters and fine swimming and fishing opportunities.

Bunker Bay, Dunsborough ①

This excellent beach in the tourist resort of Dunsborough benefits from dolphin- and whale-watching in season and fine views of Cape Naturaliste.

Smiths Beach, Yallingup ②

This popular honeymoon spot (Yallingup is indigenous word for "place of lovers") is also a haven for surfers. Nearby is the spectacular Yallingup Cave.

Boodjidup Beach, Margaret River ③

The coastline in this holiday town consists of long beaches, sheltered bays and cliff faces looking out on to the surf.

Peaceful Bay ①

Keen anglers and sailors can often be spotted within this aptly named inlet, which is also a popular picnic spot. Nearby Walpole is the gateway to Walpole-Nornalup National Park, with its impressive karri and eucalypt trees.

Middleton Beach, Albany 10

D'Entrecasteaux National Park

The waters of Middleton Beach are regularly filled with windsurfers and boogeyboarders (surfing the waves on a short body board). A short drive around the point is Torndirrup National Park, with a multitude of natural coastal formations, including offshore islands and some excellent locations for whale-watching in season.

Lake Cave, near Margaret River, is just one of an estimated 200 underground caves along the Leeuwin-Naturaliste Ridge that runs from Busselton to Augusta. It is one of the few caves open to the public and is a fairyland of limestone formations, reflected in dark underground waters.

LOCATOR MAP

Leeuwin-Naturaliste National Park is a 15,500-ba (40,000-acre) protected area of scenic coastline, caves, beatblands and woodlands. Its rugged limestone coast with long beaches and sheltered bays faces the Indian Ocean. It has long been popular as a boliday destination and bas excellent opportunities for swimming, surfing and fishing.

D'Entrecasteaux National

Park, 40 km (25 miles) southwest of Pemberton, is a wild and rugged park with spectacular coastal cliffs, pristine beaches and excellent coastal fishing. Much of the park, including some isolated beach camp sites, is only accessible by 4WD. Inland, beathland is home to a range of animal and plant babitats.

★ Ocean Beach, Denmark ®

♣ 🖈 👤 ÅI∳ 🛕

Denmark is a well-known and popular haunt for surfers from many countries. Ocean Beach, in particular, is the setting for international surfing competitions (see pp34–5).

★ Wilson Inlet ⑨

From Denmark's main street it is a relatively short walk through well-kept woodland to Wilson Inlet where there are some spectacular and

★ Conspicuous Beach ⑥

Impressive cliffs face on to the beautiful white sands of Conspicuous Beach. It is also the access point for the Valley of the Giants, with its massive red tingle trees.

Highway Major road Minor road River

Wide first-floor veranda and ornate ironwork of the Rose Hotel, Bunbury

Bunbury 4

www.visitbunburv.com.au

The city of Bunbury lies about 180 km (110 miles) south of Perth at the southern end of the Leschenhault Inlet. The state's second-largest city, it is the capital of the southwest region. Since the 19th century it has grown into a thriving port and a centre for local industry. It is also a popular holiday destination, with many water sports available.

Historic buildings in Bunbury include the Rose Hotel, built in 1865, with its first-floor veranda and intricate ironwork detail. The Anglican St Boniface Cathedral contains some pretty stained glass. Nearby are the Bunbury Art Galleries, housed in the former Sisters of Mercy convent built in the 1880s. Today they are the centre for community arts events.

On the beachfront stands the **Dolphin Discovery Centre**, which has fascinating audiovisual exhibits and a shallow pool where visitors can interact with dolphins. Wild dolphins regularly appear off the beach in front of the centre, and visitors come to see them and swim with them. The centre also runs cruises and swim with dolphin tours.

The King Cottage Museum, is run by the Bunbury Historical Society. It exhibits local artifacts dating from the 1880s to the 1920s and a wealth of photographs.

➤ Dolphin Discovery Centre Koombana Drive. *Tel* (08) 9791 3088. ☐ daily. ☐ 25 Dec. ※ Ł

fix King Cottage Museum
77 Forrest Ave. *Tel* (08) 9721 7546.

☐ phone for opening times. ☑ ₺.

Busselton 6

29,000. 3 9752 1288. www.geographebay.com

Standing on the shores of Geographe Bay, Busselton boasts more than 30 km (19 miles) of beaches and a vast array of water-based activities, including scuba-diving, fishing and whale-watching. Busselton Jetty, 2 km (1 mile) long and once the longest in Australia, is a reminder of the town's beginnings as a timber port.

Some of Busselton's oldest surviving buildings are located

Entrance to Busselton's original courthouse building

at the Old Courthouse site, now used as an arts complex. Here, the jail cells, police offices, courthouse and bond store all date from 1856. Local crafts are sold in the old jail cells, and other outbuildings act as studio space for artists.

The 1871 *Ballarat*, the first steam locomotive used in the state, stands in Victoria Park.

Environs

About 10 km (6 miles) north of Busselton is Wonnerup House, a lovingly restored house built by pioneer George Lavman in 1859 and now owned by the National Trust. Three other buildings share the site, the earliest being the first house Layman erected in the 1830s. Both buildings stand in pretty grounds within farmland and are furnished with Layman family memorabilia and artifacts. In 1874. Layman's son. built a school and, in 1885, a teacher's house close by.

About 20 km (12 miles) north of Busselton is the beautiful Ludlow Tuart Forest National Park, probably the largest area of tuart trees left in the world.

₩ Wonnerup House
Layman Rd. Tel (08) 9752 2039.
daily. Good Fri, 25 Dec.

&

Margaret River 6

100,000. 🛣 🖨 📟 Bussell Hwy (08) 9780 5911. www.margaretriver.com

The attractive town of Margaret River, close to the Indian Ocean, was first settled by Europeans in the 1850s. The town became the centre of an agricultural and timber region, but in the past few decades has gained fame for its wineries (see pp36 – 7), and for its splendid surfing beaches.

Within the town are many galleries, studios and gourmet food and beverage specialists. The Margaret River Gallery showcases works by Western Australian artists. Featuring painting, sculpture, jewellery and furniture, the gallery also hosts exhibition openings. Set in 12 ha (30 acres) of bush on the outskirts of town, the

Eagles Heritage Raptor

Wildlife Centre has a huge collection of birds of prev and gives eagle-flying displays.

ff Margaret River Gallery

91 Bussell Hwy. **Tel** (08) 9757 2729.

10am-5pm daily 1 Ian Good Fri 25 Dec

₩ ■ Ł

Eagles Heritage Raptor Wildlife Centre

Lot 303 Boodiidun Rd. Tel (08) 9757 2960 daily 25 Dec. 8

Eight km (5 miles) north of Margaret River stands the region's first homestead. Ellensbrook, built by pioneer Alfred Bussell in the 1850s The stone cottage is close to a forest trail which leads to the pretty Meekadarribee Falls

Visiting Margaret River's outlving wineries is very popular. Many from Vasse-Felix the oldest to the large Leeuwin Estates Winery, offer tastings,

Fllensbrook Pioneer Homestead. near the town of Margaret River

Bridgetown **3**

🔼 4,000. 🗐 📍 154 Hampton St (08) 9761 1740. www.bridgetown. com.au

Nestled amid rolling hills on the banks of Blackwood River, Bridgetown began as a single one-room homestead in the 1850s. It was built by settler John Blechynden and can still be seen standing next to the second home he built, Bridgedale House. Both are National Trust properties.

The town's visitors' centre is home to its municipal history museum and the unusual Brierly Jigsaw Gallery, which has hundreds of puzzles.

Hilltop view of picturesque Bridgetown

Sutton's Lookout, off Philips Street, offers panoramic views of the town and surrounding countryside. The Blackwood River and local jarrah and marri forests afford opportunities for walks and drives, and several river-based activities including canoeing and marron fishing.

Manjimup 3

♠ 5,000. ☐ Giblett St (08) 9771 1831

www.maniimupwa.com

If you are travelling south from Perth. Maniimup acts as the gateway to the great karri forests for which the southwest is so famous. The town was settled in the late 1850s, and has been associated with the timber industry ever since. Maniimup Timber Park has a Timber Museum. Historical Hamlet and Bunnings Age of Steam Museum. A sculpture of a woodsman at the entrance commemorates the region's timber industry pioneers.

Manjimup Timber & Heritage Park Cnr Rose & Edwards sts. Tel

(08) 9771 1831 daily 25 Dec. &

Environs

About 25 km (16 miles) west of Manjimup on Graphite Road lies Glenoran Pool, a pretty swimming hole on the Donnelly River. The adjacent OneTree Bridge is the site where early settlers felled a huge karri and used it to carry a bridge across the river. Nearby are the Four Aces, four giant karri trees in a straight line, thought to be up to 300 years old.

Pemberton 6

🔼 1,400. 🗐 📍 Brockman St (08) 9776 1133

www.pembertontourist.com.au

At the heart of karri country Pemberton has the look and feel of an old timber town. The Pemberton Tramway, originally built to bring the trees to mills in town, now takes visitors through the forests. The Pemberton Pioneer Museum is a fascinating tribute to the pioneers of the area.

111 Pemberton Pioneer Museum

Brockman St. Tel (08) 9776 1133. daily. 25 Dec. Donations.

Environs

Southeast of the town lies Gloucester National Park. home to the famous giant karri, the Gloucester Tree. At 61 m (200 ft), it is one of the highest fire lookout trees in the world. Southwest of Pemberton is Warren National Park with its beautiful cascades, swimming holes and fishing spots. Attractive Beedelup

Sculpture of a woodsman at Maniimup Timber Park

National Park is northwest of Pemberton.

Example of local artist Andy Ducker's stained glass in Denmark

Denmark @

5,000. 73 Southcoast Hwy (08) 9848 2055.

www denmark com au

Lying on Western Australia's southern coastline, Denmark was founded as a timber company settlement in 1895, but by the 1920s it was a fully fledged town. The town now attracts a host of visitors, many of whom come seeking the good surf of the Southern Ocean. There is also a large population of artists and artisans, and the atmosphere is distinctly bohemian.

Denmark's oldest building is St Leonard's Anglican Church, built by volunteers in 1899. Its Scandinavian-style pitched roof and interior detail are reminders of the Norwegian timber workers in the town at that time.

Nearby are the Old Butter Factory Galleries and the Wildwood Gallery, just two of Denmark's galleries where visitors can Shi admire and buy Jaycee paintings and

craftwork from the region.

Berridge Park is often the scene for open-air concerts.

Environs

A popular surfing spot is Ocean Beach; more sheltered locations for swimmers include Cosy Corner and Peaceful Bay. The coastline and Wilsons Inlet are popular with boaters and anglers.

Albany 🛭

A 29,000. ☑ ☐ i Old Railway Station, Proudlove Parade (08) 9841 9200. www.albanytourist.com.au

Albany was first visited by Captain Vancouver in 1791, but it was not until 1826 that the British settled here. Until Fremantle harbour was constructed (see pp310–11), Albany acted as the colony's main port and the harbour is still the commercial heart of the city. Whale migrations bring them close to the city's shores, which made it a base for whalers in the last century. The town includes many

old buildings. St John
the Evangelist
Anglican Church,

built in 1848, was the first Anglican church consecrated in Western Australia and is the epitome of an English country church. Inside, the Lady Chapel contains a piece of an arch from St Paul's Cathedral in London.

Ship's wheel in
Jaycee's Whaleworld
Jaycee's Whaleworld
The beginning of

the 19th century.

A number of old buildings stand near the western end of Stirling Terrace. The Residency Museum, originally part of the convict hiring depot built in the 1850s, details the history of the town and its surrounding area. The convict hiring depot itself and the Old Gaol now house the collection of the Albany Historical Society.

In Duke Street is Patrick Taylor Cottage, built before 1836 of wattle and daub, and the oldest building in Albany.

On Albany's foreshore is an impressive, fully-fitted replica of the brig *Amity*, which brought the first settlers here from Sydney in 1826.

↑ St John the Evangelist Anglican Church York St. Tel (08) 9841 5015.

Environs

The world's largest whaling museum is **Whale World** Tour guides take visitors around the remains of the Cheyne Beach whaling station and explain the process of extracting whale oil. From July to October, incredible breaching displays of migrating whales can sometimes be seen offshore.

⚠ Whale World Frenchman Bay Rd. *Tel* (08) 9844 4021. ☐ daily. ☐ 25 Dec. ☑ □ Ł

Replica of the brig Amity

Stirling Range National Park **2**

Albany. ↑ Albany (08) 9841 9290. Park Ranger & information Tel (08) 9827 9230.

Overlooking the rolling farmland to the north of Albany is the Stirling Range National Park. The mountain peaks, noted for their colour changes from purple to red to blue, rise to more than 1,000 m (3,300 ft) above sea level and stretch for more than 65 km (40 miles). The highest peak is Bluff Knoll, which reaches 1,073 m (3,520 ft). Because of its sudden rise from the

View of Stirling Range National Park from Chester Pass Road

surrounding plains, the park has an unpredictable climate which encourages a wide range of unique flora and fauna, including ten species of mountain bell. No less than 60 species of flowering plants are endemic to the park. They are best seen from September to November. when they are likely to be in flower. The park offers visitors a number of graded and signposted walks in the mountains (all are steep) and there are several picturesque barbecue and picnic areas.

York @

(08) 9641 1301. R Festival of Motoring (Jul), York Jazz Festival (Oct), www.vorkwa.org

The town of York was founded in 1831, in the new colony's drive to establish its self-sufficiency via agriculture. Now registered as a historic town, it retains many mid-19th-century buildings, the majority of which are on Avon Terrace, the main street. The cells of York's Old Gaol, in use from 1865 until 1981. provide a chilling insight into the treatment of 19th-century offenders. Other historic buildings include Settler's House (1860s), now a hotel and restaurant (see p500), and Castle Hotel, built in stages between 1850 and 1932, with

its unusual timber verandas Nearby stands the York Motor Museum with one of the largest collections of veteran cars and vehicles in Australia. These include the 1886 Benz (the world's first car), the very rare 1946 Holden Sedan Prototype and the extraordinary Bisiluro II Italcorsa racing car.

Also of note is the York Residency Museum, housed in the former home of York magistrate Walkinshaw Cowan. father-in-law to Edith Cowan the state's first female Member of Parliament (see p.56). This extensive collection of artifacts and photographs is justly said to be the finest small museum in the state

York's 1892 flour mill has now been converted into the Jah-Roc Mill Gallery, which exhibits and sells furniture made from jarra wood.

T York Motor Museum

116 Avon Terrace. Tel (08) 9641 1288. ailv. Good Fri. 25 Dec. 160

Northam @

№ 7.000. 🖪 📮 🕆 2 Grev St (08) 9622 2100 www visitnorthamwa com.au

At the heart of the Avon Valley and the state's wheat belt. Northam is Western Australia's largest inland town. Settled as an agricultural centre early in the colony's history, the town became a gateway to the gold fields of Kalgoorlie-Boulder for prospectors in the 1890s (see p310). It retains a number of historic buildings, including the Old Girls' School (1877), now the town's Art Centre, and the beautiful St John's Church (1890). The town's jewel is Morby Cottage, built in 1836 and a fine example of the architectural style adopted by the early colonists.

Spanning the Avon River is the longest pedestrian suspension bridge in the country, offering views of the river.

Original 1925 Rolls Royce in the York Motor Museum

The Gold Fields and Nullarbor Plain

Western Australia's southeast is a sparsely populated, flat region of extreme aridity and little fresh water. Vast stretches of its red, dusty landscape are inhabited by small Aboriginal communities and mining companies. The gold rush around Kalgoorlie in the 1890s ensured the state's success, but many places waned and ghost towns now litter the plains. Traversing the Nullarbor Plain, the Eyre Highway runs from Norseman to South Australia, 730 km (455 miles) away, and beyond. To the south is the windswept coast of the Great Australian Bight.

Perth and the Southwest

nn298_317

Wave Rock, in the shape of a perfect wave about to break

Wave Rock 6

In Western Australia's wheat belt, 5 minutes' drive east of the small settlement of Hyden, stands one of the state's most surprising rock formations. A great granite wave has been created from a huge outcrop by thousands of years of chemical erosion, and reaction with rainwater has given it red and grey stripes. Other rock formations nearby include the Breakers and Hippo's Yawn. Facing Wave Rock, Lace Place is the unusual location for the largest collection of lacework in the southern hemisphere.

About 18 km (11 miles) northeast of Hyden lies Mulka's Cave, where several Aboriginal rock paintings can be seen.

Kalgoorlie-Boulder **6**

Kalgoorlie and the nearby town of Boulder, with which it was amalgamated in 1989, constantly remind visitors of their gold-fever past. Gold was first discovered here by Irishman Paddy Hannan in 1893, and, within weeks, the area was besieved with prospectors. Gold fields in other areas soon dwindled, but this field has vielded rich pickings to this day, bolstered by nickel finds in the 1960s. Today, gold is mined in the world's largest open-cut mine and more than 150,000 visitors a year come to see historic Kalgoorlie.

A variety of heritage trails and tours are available, and details are at the tourist office. The WA Museum Kalgoorlie-

Boulder has an impressive collection of gold nuggets and iewellery, as well as natural history displays and a history of the gold rush. Visitors can ride in a glass lift for magnificent views of the gold fields, or step back in time at a 1930s miner's cottage

The ornate buildings hastily erected during the boom years are best seen on Hannan Street, in the York and Exchange hotels. classic examples of gold rush architecture and Kalgoorlie Town Hall.

Around Kalgoorlie-Bronze statue of Boulder are ghost Paddy Hannan towns, such as Ora Banda and Broad Arrow. deserted by prospectors in search of new mines.

M WA Museum Kalgoorlie-Boulder 17 Hannan St. Tel (08) 9021 8533.

Baxters Cliff, east of Esperance, on the shores of the Southern Ocean

Norseman **©**

🔼 16,000. 🗐 🚹 68 Roberts St (08) 9039 1071

At the start of the Evre Highway. Norseman is the gateway to the Nullarbor Plain and the eastern states beyond. Like Kalgoorlie-Boulder, the town stands on a gold field.

discovered when a horse pawed the ground uncovering gold deposits. In gratitude, miners named the town after the horse.

and its statue was erected in the main street. Many visitors try fossicking. or learn more about the history of gold mining in the area at the

Norseman Historical and Geological Museum housed in the old School of Mines.

Nearby, Beacon Hill offers a panoramic view of the town and surrounding countryside.

M Norseman Historical and Geological Museum

Battery Rd. Tel (08) 9039 1593. Mon-Sat. Good Fri, Easter Mon, 25 Apr, 25 Dec. [6]

York Hotel in Hannan Street, Kalgoorlie (see p498)

Esperance ®

🚯 10,000. 🔀 🗐 🚹 Historic Museum Village, Demster St (08) 9083 1555. www.visitesperance.com

Although this area was visited by Europeans as far back as 1627 it was not until 1863. that British colonists established a settlement here. Fronting the Southern Ocean. this part of the coast is said to have some of the most beautiful beaches in Australia. Offshore is the Recherche Archipelago, with its 110 islands, one of which, Woody Island, is a wildlife sanctuary and can be visited

In Esperance itself, Historic Museum Village includes the town's art gallery, and Esperance Municipal Museum contains local artifacts

Nullarbor Plain @

■ Kalgoorlie. Norseman. Norseman (08) 9039 1071.

The Nullarbor Plain stretches across the southeast of the state and into South Australia (see p367). "Nullarbor" derives from the Latin meaning "no trees", and this is indeed a vast treeless plain. Only one road, the Eyre Highway, leads across the plain - one of the great Australian road journeys.

A few tiny settlements consisting only of roadhouses lie along the Eyre Hwy. Cocklebiddy, lying 438 km (270 miles) east of Norseman, has one of the world's longest caves and, at Eucla, 10 km (6 miles) from the state border, a telegraph station's remains can be seen. Nearby Eucla National Park has some fine views of the coastal cliffs.

NORTH OF PERTH AND THE KIMBERLEY

visitors to the area north of Perth start to get a feel for just how big the state really is. The region has many treasures:

Ningaloo Reef and the Pinnacles rock formations; the Kimberley gorges; and a host of national parks, including the amazing Bungle Bungles.

Australian land mass, the Aborigines, did so some 60,000 years ago in the north of Western Australia. This area is rich in Aboriginal petroglyphs, and some are thought to be more than 20,000 years old. The north of Western Australia was also the site of the first European landing in 1616 (see p49). In 1688, English explorer William Dampier charted the area around the Dampier Peninsula and, on a later

The first people to set foot on the

In the 1840s, the Benedictines set up a mission in New Norcia and, by the 1860s, settlements had sprung up along the coast, most significantly at Cossack, where a pearling industry attracted immigrants from Japan, China and Indonesia. In the 1880s, pastoralists

voyage, discovered Shark Bay and the

area around Broome

set up cattle and sheep stations in a swathe from Derby to Wyndham. Gold was struck in 1885 at Halls Creek, and the northern part of the state was finally on the map. In the 1960s, mining came to prominence again with the discovery of such minerals as iron ore, nickel and oil, particularly in the Pilbara region. Today, the region is fast becoming

Today, the region is fast becoming a popular tourist destination, particularly with those visitors interested in ecotourism (see p568). Its climate varies from Mediterranean-style just north of Perth to the tropical wet and dry pattern of the far north. Wildlife includes endangered species such as the dugongs of Shark Bay. Even isolated spots, such as the Kimberley and the resorts of Coral Bay and Broome, are receiving more visitors every year.

Visitors enjoying close contact with the dolphins of Monkey Mia in Shark Bay World Heritage and Marine Park

Exploring North of Perth

The north of Western Australia is a vast area of diverse landscapes and stunning scenery. North of Perth lies Nambung National Park, home to the bizarre Pinnacles Desert. Kalbarri National Park is a region of scenic gorges on the Murchison River. The Indian Ocean coastline offers uninhabited islands, coral reefs, breathtaking cliffs and sandy beaches, none more spectacular than in Shark Bay World Heritage and Marine Park. At the tip of the region is the Pilbara, the state's mining area and home to the fascinating national parks of Karijini and Millstream-Chichester.

St Francis Xavier Cathedral, Geraldton

The Pinnacles in Nambung National Park at dusk

SIGHTS AT A GLANCE

Carnarvon ①
Cossack Historical Town ②
Dampier ⑩
Exmouth ③
Geraldton ③
Houtman Abrolhos ④
Kalbarri National Park ⑤

Nambung National Park ②
New Norcia ①
Ningaloo Reef Marine Park ③
Point Samson ③

Karijini National Park 4

Roebourne 🕦 Shark Bay World Heritage and Marine Park pp326–7 🜀

The Kimberley and the Deserts See pp330–31
Broome
Derby
Halls Creek
Purnululu (Bungle Bungle)

Purnululu (Bungle Bungle) National Park ® Wyndham ®

New Norcia

70. A New Norcia Museum and Art Gallery, Great Northern Highway (08) 9654 8056.

One of Western Australia's most important heritage sites is New Norcia, 130 km (80 miles) northeast of Perth. A mission was established here by Spanish Benedictine monks in 1846, and it is still home to a small monastic community who own and run the historic buildings. There are daily tours of the monastery and visitors can stay at a guesthouse.

The town, known for its Spanish colonial architecture, has a pretty cathedral, built in 1860, at its centre. Also of note are two elegant colleges built early in the 20th century: St Gertrude's Residence for Girls and St Ildephonsus' Residence for Boys. The New Norcia Museum and Art Gallery has some fine art treasures and arti-

facts tracing the town's history. • New Norcia Museum and Art Gallery

Great Northern Hwy. *Tel* (08) 9654 8056. daily. 25 Dec. 25 Dec. ground floor only.

Minarets adorning St Ildephonsus' Residence for Boys, New Norcia

Nambung National Park 2

DEC office at Cervantes (08) 9652 7043. Mon-Fri.

This unusual national park is composed of beach and sand dunes, with the dunes extending inland from the coast. It is best seen in spring when wildflowers bloom and the heat is not too oppressive. The park is famous for The Pinnacles, a region of curious

The extraordinary Pinnacles, Nambung National Park

limestone pillars, the tallest of which stand 4 m (13 ft) high. Visitors can take either a 3-km (2-mile) driving trail or a shorter walking trail which leads to lookouts with stunning views of the Pinnacles and the coastline

Most of the park animals are nocturnal, but some, including kangaroos, emus and many reptiles, may be seen in the cool of dawn or dusk.

The city of Geraldton lies on Champion Bay, about 425 km (265 miles) north of Perth. It is known as "Sun City" because of its average eight hours of sunshine per day. The pleasant climate brings hordes of sun-seekers from all over Australia who take advantage of fine swimming and surfing beaches. It can also be very windy at times, a further enticement to windsurfers, for whom Geraldton (particularly Mahomets Beach) is a world centre.

The history of European settlement in the area extends back to the mutiny of the Dutch ship *Batavia*, after it was wrecked on the nearby Houtman Abrolhos in 1629. Two crew members were marooned here

as a punishment. In 1721, the Dutch ship *Zuytdorp* was wrecked, and it is thought that survivors settled here for a brief period. Champion Bay was first mapped in 1849 and a lead mine was established shortly afterwards. Geraldton grew up as a lead shipping point, and today is a port city with a large rock-lobster fleet.

The city retains many of its early historic buildings. The WA Museum – Geraldton includes the Shipwrecks Gallery, which contains relics of the area's early shipwrecks. The Old Railway Building has exhibits on local history, wildlife and geology. Geraldton has two fine cathedrals: the modern Cathedral of the Holy Cross, with its beautiful stained glass, and St Francis Xavier Cathedral, built from 1916 to 1938, in Byzantine style.

Point Moore Lighthouse, with its distinctive red and white stripes, was shipped here from Britain and has been in continuous operation since 1878. The 1876

Lighthouse Keeper's
Cottage, the town's first lighthouse, now houses Geraldton's Historical Society. Also in town, the Geraldton Art Gallery is one of the best galleries in the state, exhibiting the work of local artists and pieces from private and public collections.

A number of lookouts such as Separation Point Lookout and Mount

Tarcoola Lookout give panoramic views of the city and ocean.

Geraldton's Point Moore Lighthouse

1 WA Museum – Geraldton

1 Museum Place, Batavia Coast Marina. *Tel* (08) 9921 5080. 9:30am–4pm daily. Good Fri, 25 Dec. **Donation**.

⊞ Lighthouse Keeper's Cottage

355 Chapman Rd. **Tel** (08) 9923 1837. 10am–3pm Mon–Fri. Good Fri. 25 Dec.

ff Geraldton Art Gallery

24 Chapman Rd. **Tel** (08) 9964 7170.

10am-4pm Tue-Sat, 1-4pm Sun.
Good Fri, 25 Dec-1 Jan.

Houtman Abrolhos 4

Geraldton. de from Geraldton. Geraldton. Geraldton (08) 9921 3999.

About 60 km (37 miles) off Geraldton lie more than 100 coral islands called the Houtman Abrolhos. The world's southernmost coral island formation. While it is not possible to stay on the islands, tours enable visitors to fly over them or to fish and dive among the coral.

Kalbarri National Park 6

☐ Kalbarri. Kalbarri (08) 9937 1104. Sunrise–sunset daily.

The magnificent landscape of Kalbarri National Park includes stunning coastal scenery and beautiful inland gorges lining the Murchison River. The park has a number of coastal and river walking trails which lead to breathtaking views and fascinating rock formations. The trails vary in length, from brief two-hour strolls to

four-day hikes. Highlights of the park include Hawks Head, a picnic area with views of the gorge; Nature's Window, where a rock formation frames a view of the river; and Ross Graham Lookout, where visitors can bathe in the river pools. By the ocean, Pot Alley provides awesome views of the rugged coastal cliffs and Rainbow Valley is made up of layers of multi-coloured rocks.

The access town for the park, Kalbarri, is situated on the coast and provides good tourist facilities. The park's roads are accessible to most vehicles, but are unsuitable for caravans or trailers. The best time to visit is from July to October, when the weather is dry and the temperatures are not prohibitive. In summer, they can soar to 40°C, (104°F).

Shark Bay World Heritage and Marine Park •

See pp326-7.

Fine arts and crafts centre in Carnaryon

Carnaryon 7

7,000. 🛪 🖨 🚃 🚹 Civic Centre, 11 Robinson St (08) 9941 1146. **www**.carnarvon.org.au

The town of Carnarvon, standing at the mouth of the Gascoyne River, acts as the commercial and administrative centre for the surrounding Gascoyne region, the gateway to Western Australia's north. Tropical fruit plantations line the river here, some offering tours and selling produce.

In Carnarvon itself, One Mile Jetty on Babbage Island is a popular place for fishing, and Jubilee Hall, built in 1887, houses a fine arts and crafts centre. Carnarvon is also home to a busy prawn and scallop processing industry.

Environs

About 70 km (43 miles) north of Carnarvon lie the Blowholes, a spectacular coastal rock formation where air and spray is forced through holes in the rocks in violent spurts up to 20 m (66 ft) high.

Stunning gorge views from Hawks Head Lookout, Kalbarri National Park

Shark Bay World Heritage and Marine Park 6

Historical jetty sign, Monkey Mia

Shark Bay Marine Park was designated a World Heritage Area in 1991 (see pp26–7). The park is home to many endangered species of both plants and animals, and various unusual natural processes have, over the millennia, given rise to some astounding natural features and spectacular coastal scenery. Because this is a World Heritage Area, visitors are asked to abide by conservation rules, particularly

when fishing. The only way to travel around the park is by car, and large areas are only accessible by 4WD.

DORRE

ISLAND

RERNIER

ISLAND

François Peron National Park At the tip of Peron

At the tip of Peron Peninsula, this national park, now accessible by 4WD, was a vast sheep station until 1990.

Cape Inscription

is the place where Dutchman Dirk Hartog became the first known European to set foot in Australia in 1616 (see p49).

Iseless

Peron Homestead

Originally the centre of the Peron sheep station, the homestead offers an insight into pastoral life. The station also has two artesian bores which carry hot water (44°C, 111°F) to tubs at the surface in which visitors may bathe.

Denham was originally settled as a pearling community, but is now mainly a fishing and tourist centre...

Eagle Bluff

The top of this bluff offers fine panoramic views across Freycinet Reach, with a chance of seeing the eagles that nest on the offshore islands and marine creatures in the clear ocean waters.

Steep Point faces
the Indian Ocean and
is the westernmost
point of mainland
Australia. From here it
is possible to see the
Zuytdorp Cliffs.

The Zuytdorp Cliffs

are named after the Dutch ship *Zuytdorp*, wrecked in these waters in 1721.

For hotels and restaurants in this region see pp500-1 and pp546-8

Ningaloo Reef Marine Park **3**

Exmouth. Milyering Visitors'
Centre, Yardie Creek Rd, Cape Range
National Park (08) 9949 2808.
dailv. 25 Dec.

This marine park runs for 260 km (162 miles) along the west coast of Exmouth Peninsula and around the tip into Exmouth Gulf. The Ningaloo Reef is the largest fringing barrier reef in the state and offers many of the attractions of the east coast's Great Barrier Reef (see bb212-17). In many places, it lies very close to the shore, and its turquoise waters are popular with snorkellers. Apart from numerous types of coral and brightly coloured fish. the marine park also protects a number of species. Several beaches at the northern end of the park are used by sea turtles as mating and breeding areas. Further offshore, it is possible to see the gentle whale shark from late March to May. Capable of growing

The best areas for snorkelling are Turquoise Bay or the still waters of Coral Bay. A number of companies offer organized scuba diving outings. Visitors can camp on the park's coastline at several sites managed by the Department of Environment and Conservation (DEC). Fishing is another popular pursuit here, but catches are very strictly controlled.

to up to 18 m (60 ft), this is

the largest fish in the world.

Yardie Creek Gorge in Cape Range National Park, near Exmouth

Exmouth

3,100. M Murat Rd (08) 9949 1176. www.exmouth.

Situated on the eastern side of the Exmouth Peninsula, this small town was originally built in 1967 to service the local airforce base. A military presence is still very much in evidence, but today the town is more important as a tourist destination, used as a base for exploring the Ningaloo Reef Marine Park and the Cape Range National Park. Giant turtles and whale sharks can frequently be seen from the nearby coastline.

Slightly outside of town, at Vlaming Head, lies the wreck of the SS *Mildura*, a cattle transporter which sank in 1907 and is still visible from the shore. Nearby stands the

Vlaming Lighthouse, on a high bluff offering striking, panoramic views across the entire peninsula.

Environs

Cape Range National Park contains a low mountain range with spectacular gorges and rocky outcrops. This area was originally under water and it is possible to discern the fossils of ancient coral in the limestone. Local wildlife includes kangaroos, emus and large lizards. There are two main wilderness walks, but visitors should not attempt these in summer as temperatures can reach as high as 50°C (120°F).

Yardie Creek is on the western side of the park, only 1 km (0.5 miles) from the ocean. A short walk along gorge cliffs leads to the spectacular canyon, where you may catch sight of rock wallabies on the far canyon wall. A cruise through the gorges is also available.

Dampier **0**

1,400. **1** 4548 Karratha Rd. Karratha (08) 9144 4600.

Dampier stands on King Bay on the Burrup Peninsula. facing the 40 or so islands of the Dampier Archipelago. It was established and still acts as a service centre and port for mining areas inland; natural gas from the nearby Northwest Shelf Project is processed here for domestic and export markets. The town also has the largest desalination plant in Australia. This can be viewed from the Dampier Solar Evaporated Salt Mine Lookout. Dampier is also a popular base for offshore and beach anglers. Every August, game-fishing enthusiasts converge on the town for the Dampier Classic and Game Fishing Classic.

The Burrup Peninsula is one of the most renowned ancient Aboriginal art sites in Australia, created by the Yapurrara Aborigines.

Environs

The Dampier Archipelago, within 45 km (28 miles) of the town, offers a range of activities

White sands of Turquoise Bay in Ningaloo Reef Marine Park

Honeymoon Cove, one of the most popular beaches in Point Samson

from game fishing to whalewatching. Sport fishing here is particularly good, with reef and game species such as tuna, trevally and queenfish on offer.

Almost half of the islands are nature reserves and are home to rare species, including the Pilbara olive python and the king brown snake. Access to the islands is by boat only.

Simple façade of the Holy Trinity
Church in Roebourne

Roebourne @

A 2,600. Q Queen St (08) 9182 1060.

About 14 km (9 miles) inland. Roebourne, established in 1866, is the oldest town in the Pilbara. The town retains several late 19th-century stone buildings, including the Old Gaol which now houses the tourist office and a craft gallery and the Holy Trinity Church (1894). Roebourne also marks the start of the 52-km (32-mile) Emma Withnell Heritage Trail, which takes a scenic route from here to Cossack and Point Samson. Trail guides are available at the tourist office.

Environs

Some 150 km (93 miles) inland lies the 200,000-ha (500,000-acre) Millstream-Chichester National Park with its lush freshwater pools.

Cossack Historical Town @

Queen St, Roebourne (08) 9182 1060.

In 1863, the town of Tien Tsin Harbour was established and quickly became the home of a burgeoning pearling industry that attracted people from as far away as Japan and China. The settlement was renamed Cossack in 1872 after a visit by Governor Weld aboard HMS Cossack. However, the town's moment soon passed. The pearling industry moved on to Broome (see p330) and by 1910 Cossack's harbour had silted up. In the late 1970s, restoration work of this ghost town began and today, under the management of the Shire of Roebourne, it has become a curiosity that continues to fascinate many visitors.

Old courthouse in Cossack Historical Town

Point Samson @

200. Queen St, Roebourne (08) 9182 1060.

This small settlement was founded in 1910 to take on the port duties formerly performed by Cossack. Today, there is a modest fishing industry and two harbours. The town's best beaches are found at Honeymoon Cove and Samson Reef, where visitors can snorkel among the coral or search for rock oysters at low tide.

Karijini National Park **2**

Central Rd, Tom Price (08) 9188 1112. daily (weather permitting).

Set in the Hamersley Range, in the heart of the Pilbara region, Karijini National Park covers some 600,000 ha (1,500,000 acres). It is the second-largest national park in the state after Purnululu National Park (see p331).

The park has three types of landscape: rolling hills and ridges covered in eucalypt

forests; arid, lowlying shrubland; and, in the north, spectacular gorges. The best times to visit the park are in winter, when the days are temperate, and in spring, when carpets of wildflowers are in spectacular bloom.

The Kimberlev and the Deserts

Paarlar's diving

deserts.

Australia's last frontier, the Kimberley is a vast, remote upland region of dry, red landscape. Deep rivers cut through mountain ranges, and parts of the coastline have the highest tidal range in the southern hemisphere Seasonal climatic extremes add to the area's sense of isolation as the harsh heat of the dry season and the helmet. Broome torrential rains of the wet hamper access to the hostile terrain. April to September

is the best time to visit, offering views of the country's best natural sights such as the Wolfe Creek Meteorite Crater and the Bungle Bungles. To the south lie the huge, inhospitable Great Sandy and Gibson

naparte Archipelago Kalumburu WYNDHAM 19 Kuri Bav Kununurra Kimberlei Katherine Lombadina Plateau Warmun Beagle Bay Devonian Reef National Parks 1 PURNULULU NATIONAL BROOME 1 HIGHWAY Camballin Crossing PARK M HALLS CREEK Lagrange gar Ranges GREATING Wolfe Creek Crater Eighty Mile Billiluna Balgo Pardoo Roadhouse Roebourne Great Sandy Marble Bar Desert Nullagine Auld Newman Lab Mundiwindi Gibson Desert Buchanan Warbuton Wiluna Mt Magnet Leinster 0 kilometres 200

SIGHTS AT A GLANCE

Broome 13 Derby 16 Halls Creek 10 Purnululu (Bungle Bungle) National Park 13 Wyndham 19

Broome, first settled by Europeans in the 1860s, soon became Western Australia's most profitable pearling region. Pearl divers from Asia swelled the town in the 1880s and helped give it the multicultural flavour that remains today. The tourist industry has now superseded pearling, but the town's past can still be seen in several original stores, as well as the Chinese and Japanese cemeteries that contain the graves of hundreds of pearl divers.

Just outside town is the popular Cable Beach, On Cable Beach Road, Broome Crocodile Park has more than 1.000 of these animals.

M Broome Crocodile Park Cable Beach Rd. **Tel** (08) 9192 1489. daily. 🚳 👢

Camel trekking along the famous Cable Beach near Broome

0 miles

A freshwater crocodile basking in the sun, Windjana Gorge, near Derby

Derby @

₹ 5,000. 2 Clarendon St (08) 9191 1426, 1800 621 426.

Derby is the gateway to a region of stunning gorges. Points of interest in the town include the 1920s Wharfingers House, Old Derby Gaol, and the Botanical Gardens.

South of town is the 1,000-year old Prison Boab (baobab) tree, 14 m (45 ft) in circumference. At the end of the 19th century, it was used to house prisoners overnight before their final journey to Derby Gaol.

Environs

Derby stands at the western end of the Gibb River Road, which leads towards the three national parks collectively known as the **Devonian Reef National Parks**. The parks of Windjana Gorge, Tunnel Creek and Geikie Gorge contain spectacular gorge scenery.

Devonian Reef National Parks

Derby (08) 9191 1426. Mon-Sat. public hols.

Halls Creek @

1,400. Great Northern Hwy (08) 9168 6262.

Halls Creek was the site of Western Australia's first gold rush in 1885, and today is a centre for mineral mining. Close to the original town site is a vertical wall of quartz rock, known as China Wall. About 130 km (80 miles) to the south is the world's second-largest meteorite crater, in Wolfe Creek Crater National Park.

Wolfe Creek Crater National Park

Halls Creek. Halls Creek (08) 9168 6262. Apr–Sep: daily.
wet weather (roads impassable).

Purnululu (Bungle Bungle) National Park ®

Halls Creek. Halls Creek
(08) 9168 6262. Apr–Nov: daily.

Covering some 320,000 ha (790,000 acres) of the most isolated landscape in Western Australia, Purnululu National Park was declared in 1987. It is home to the local Kija and

The intriguing domes of the Bungle Bungles, Purnululu National Park

Jaru people, who co-operate with national park authorities to develop cultural tourism.

The most famous part of the park is the Bungle Bungle Range, consisting of unique beehive-shaped domes of rock encased in a skin of silica and cyanobacterium.

Wyndham @

900. 🛪 🖨 🚹 Kimberley Motors, 6 Great Northern Hwy (08) 9161 1281.

The port of Wyndham lies at the northern tip of the Great Northern Highway, on Cambridge Gulf. The town was established in 1888, partly to service the Halls Creek gold rush and partly as a centre for the local pastoral industry. It also provided supplies, which were carried by Afghan cameltrains, for cattle stations in the northern Kimberlev. The town's Afghan cemetery is a reminder of those hardy traders who were essential to the survival of pioneer homesteads in the interior

The part of the town known as Old Wyndham Port was the original town site and still contains a number of 19th-century buildings, including the old post office, the old courthouse and Anthon's Landing, where the first jetty was erected. The Port Museum displays a vivid photographic history of the port.

The area around Wyndham has a large crocodile population. Freshwater and saltwater crocodiles can be seen at

Wyndham Crocodile

Park or occasionally in the wild at Blood Drain Crocodile Lookout and Crocodile Hole. To complete the picture, a 4-m (13-ft) high concrete saltwater crocodile greets visitors at the entrance to the town. Saltwater crocodiles have a taste for people, so exercise caution.

About 25 km (15 miles) from Wyndham, Aboriginal petroglyphs can be seen at the picnic spot of Moochalabra Dam.

Wyndham Crocodile Farm Barytes Rd. Tel (08) 9161 1124. daily. 25 Dec. 8

South Australia at a Glance

South Australia contains a wide range of landscapes. A striking coastline of sandy beaches and steep cliffs gives way to lush valleys, mountains and rolling plains of wheat and barley. Further inland, the terrain changes starkly as the climate becomes hotter and drier. The South Australian Outback encompasses huge areas and includes the Flinders Ranges and Coober Pedy, the opal-mining town with "dugout" homes. Most of the population lives in the capital, Adelaide, and the wine-making towns of the Clare and Barossa valleys.

THE YORKE AND EYRE PENINSULAS AND SOUTH AUSTRALIAN OUTBACK (see pp358–69)

Coober Pedy 's golf course is one of the few features above ground in this strange Outback mining town. Many of the town's bouses are built underground to escape the area's barsh, dusty climate (see p368).

Port Augusta (see p365) is a major road and rail bub that also serves as the gateway to the Far North of the state. It retains several early bomesteads among its modern buildings.

Kangaroo Island (see p354) is an unspoilt baven for abundant native wildlife. At Kirkpatrick Point in the southwest lie the Remarkable Rocks, sculpted by the wind, rain and sea.

0 kilometres 100

0 miles

Quorn (see p369) was an important railway town at the end of the 19th century and has many reminders of its pioneering days. Today it marks the start of the Pichi Richi Railway, a restored track running vintage trains and locomotives for tourists.

The Barossa wine region encompasses the Barossa Valley and Eden Valley. Both are lush areas of rolling hills and home to dozens of famous wineries dating from the 19th century (see pp356–7).

Adelaide (see pp344–59) is an elegant state capital with many well-preserved colonial buildings. Its cosmopolitan atmosphere is enhanced by a lively restaurant, arts and entertainment scene.

Mount Gambier (see p354) lies on the slopes of an extinct volcano of the same name. One of the volcano's crater lakes, Blue Lake, shows its intense bue in the summer months.

Courth

Birds of South Australia

The vast varied habitats of South Australia are home to some 380 bird species. Gulls. sea eagles and penguins live along the coast, while waders, ducks and cormorants are found in the internal wetlands. Parrots are common in Adelaide's parkland. The mallee scrub, which once covered much of the state, is home to the mallee fowl and an array of honeyeaters. The Flinders Ranges Australian and the South Australian Outback are the budgerigar domain of birds of prev such as the peregrine falcon and the wedge-tailed eagle.

Although much land has been cleared for farming, many habitats are protected in the national parks.

Little penguins are the smallest penguins found in Australia. The only species to breed on the mainland, they feed on fish and squid skilfully caught underwater.

THE FLINDERS RANGES AND **OUTBACK HABITAT**

The rugged mountains and deep gorges of the Flinders Ranges support a wide variety of bird species. Most spectacular are the birds of prey. Wedge-tailed eagles' nests can be found in large gum trees or on rock ledges, and the eagles are commonly seen feeding on dead animals in the arid Outback regions.

MALLEE SCRUB HABITAT

Much of this low-level scrubland has been cleared for agriculture. Remaining areas such as Billiat National Park near Loxton provide an important habitat for several elusive species. Golden whistlers, red and brush wattlebirds and white-eared honeveaters can be seen here by patient bird-watchers. The best seasons to visit are late winter, spring and early summer.

Wedge-tailed eagles, with their huge wingspan of up to 2.3 m (7 ft 6 in), typically perch on dead trees and telephone poles.

Peregrine falcons do not build nests, but lay their eggs on bare ledges or in tree hollows. Magnificent in flight, they descend on their prey at great speed with wings half or fully closed.

Mallee fowls. a warv species, stand 60 cm (24 in) tall and move quietly. They lay their eggs in a ground nest made of decomposing leaves and twigs.

are scarce and extremely secretive, keeping to the undergrowth. They run and fly swiftly, and are usually first noted by their harsh, grating call.

Alert gaze of the Australian emu

THE EMU

Emus are huge flightless birds unique to Australia. Second only to the ostrich in height, they stand 1.5–1.9 m (5–6 ft 3 in) tall. They have long

powerful legs and can run at speeds of up to 50 km/h (30 mph) over short distances. The females have a distinctive voice like a thudding drum. They lay their eggs on the ground on a thin layer of grass and leaves. The male incubates them for seven weeks, then broods and accompanies the young for up to 18 months. Common all over Australia, emus are found mainly in open, pastoral areas. Moving alone or in flocks, they are highly mobile and have a large home range.

Soft, grey-black plumage of the emu

WETLAND HABITAT

Wetlands such as Coorong National Park (see p351) are vital feeding and breeding grounds for a wide range of water birds. They provide essential refuge in times of drought for many endangered birds. Migratory birds, such as sharp-tailed sandpipers from Siberia, use these areas to feed and rest before continuing on their annual journeys.

Brolgas stand up to 1.3 m (4 ft 3 in) tall, with a wingspan of up to 2.3 m (7 ft 6 in). They are renowned for their impressive dancing displays, leaping, bowing and flapping.

WOODLAND HABITAT

Habitats in woodland areas such as the Belair National Park near Adelaide support many species such as honeyeaters, rosellas and kookaburras. There is usually an abundance of food in such places and good opportunities to nest and roost. Despite increased human settlement in these areas, the birdlife is still rich. Dawn and dusk are the best times for seeing birds.

Adelaide rosellas are commonly found in the Mount Lofty Ranges and the parklands of Adelaide. Their plumage is in brilliant shades of red, orange and blue.

Wines of South Australia

South Australia produces almost half of Australia's wines, including many of its finest. From its numerous vineyards comes a dazzling diversity of wines – several are made from some of the oldest vines in the world. The state has a long history of wine-making and is home to some very famous producers, such as Hardys, Penfolds, Jacob's Creek and Banrock Station. Virtually all wineries welcome tourists for tastings.

Tim Knappstein, an award-winning Clare Valley winery, produces Riesling that is European in style.

Sevenhill Cellars is in the beart of the Clare Valley, one of South Australia's prime wine-producing regions.

Rurra

Lake

Alexandrina

Bridgewater Mill

winery is renowned in the area for its excellent restaurant. Daily tastings of its own labels and Petaluma wines are offered at the cellar door.

KNAPPSTEIN

ADELAIDE

Clare

Gawler •

Kadina

WINE REGIONS

South Australia has eight designated wine zones and within these zones are many well-known regions. These include the Barossa Valley (see pp356–7), which has been producing wine for 150 years; the Clare Valley, which is noted for its Rieslings, Cabernet Sauvignon and Shiraz; and Coonawarra, which is Australia's best red wine region, due to its soil. McLaren Vale, the Murray Valley, the Adelaide Plains, the Riverland, the Limestone Coast, and the Adelaide Hills are the other major districts.

KEY

Cabernet Sauvignon grapes are very successful in the state, with a ripe, fruity flavour.

The Adelaide Hills are known for their excellent Pinot Noir, Chardonnay and Riesling grapes.

Y KEY

Clare Valley Riverland

Barossa Valley Langhorne Creek

Eden Valley Padthaway

Adelaide Hills Wrattonbully

McLaren Vale Coonawarra

Wolf Blass' Barossa Black Label bas a rich, oaky flavour, and is just one of this world-renowned vintner's individual wines. Blass bas earned more than 2,000 international medals for his wine.

KEY FACTS

Location and Climate The climate of Australia's central

state ranges from Mediterranean-style in the Murray Valley to the cool Adelaide Hills and districts in the southeast. Vintage begins in high summer, when grapes are often picked and crushed at night to preserve the maximum flavour

Grape Varieties

include the whites of Riesling,

Semillon, Sauvignon Blanc, Chardonnay: and the reds of Shiraz, Grenache, Pinot Noir, Cabernet Sauvignon, Merlot,

Good Producers

Penfolds. Bethany. Grant Burge, St Hallett, Henschke, Seppelt. Charles Melton, Turkey Flat. Mountadam.

Hardys, Orlando, Wolf Blass, Yalumba Rockford Willows Petaluma, Grosset, Wendoree, Pauletts, Pikes, Wynns, Bowen, Chapel Hill, d'Arenberg, Peter Lehmann, Noons, Bridgewater Mill. Hollicks. (This list represents only a sampling of the state's quality producers.)

Barrel maturation at the Berri Renmano winery in the Murray Valley is one of the traditional techniques still used in the production of top-quality table wines.

Mount

Tailem Bend

Kingston

0 miles

Wvnns Winerv at Coonawarra is known for fine Cabernet Sauvignon and other reds. The winery itself is equally distinctive - an image of its triple gable architecture appears on the wine labels.

Yalumba 'Menzies' Vinevard. founded in 1849, is one of the oldest in the Coonawarra region. The grapes are grown here, but the wine is made at the winery in the Barossa Valley (see page 357). The climate in the Coonawarra area is similar to that of Bordeaux in France.

ADELAIDE AND THE SOUTHEAST

he Southeast is a region rich with pine forests, wineries and a spectacular coastline. The state capital, Adelaide, is a vibrant city, whose surrounding hills abound with vineyards from the Barossa Valley to McLaren Vale. To the east, the great Murray River meanders from the Victoria border down to the Southern Ocean. Just off the Fleurieu Peninsula lies Kangaroo Island, a haven for wildlife.

Home to Aborigines for more than 10,000 years, this region was settled by Europeans in 1836 when Governor John Hindmarsh proclaimed the area a British colony. William Light, the Surveyor General, chose the site of the city of Adelaide.

The settlement was based on a theory of free colonization funded solely by land sales, and no convicts were transported here. Elegant Adelaide was carefully planned by Colonel Light: its ordered grid pattern, centred on pretty squares and gardens, is surrounded by parkland. Wealth from agriculture and mining paid for many of Adelaide's fine Victorian buildings. In the mid-20th century, the city established a significant manufacturing

industry, in particular of motor vehicles and household appliances. Adelaide still has a focus on high technology.

South Australia has always had a tradition of tolerance. Many of the first settlers were non-conformists from Great Britain seeking a more open society. Other early migrants and Jutherans escaping persection.

included Lutherans escaping persecution in Germany. They settled in Hahndorf and the Barossa Valley, where they established a wine industry.

With high rainfall and irrigated by the Murray River, the region is the most fertile in the state. The coastline includes the Fleurieu Peninsula and the beautiful Coorong National Park. Offshore, Kangaroo Island has stunning scenery and bountiful native wildlife.

Port and sherry casks at a winery in the Barossa Valley

Exploring Adelaide and the Southeast

Adelaide and the Southeast area encompass the most bountiful and productive regions of South Australia. Adelaide, the state's capital city and the most obvious base for exploring the region lies on a flat plain between the Mount Lofty Ranges and the popular white sandy beaches of Gulf St Vincent, to the east of Cape Jervis. The city itself is green and elegant, with many historic sites to explore. To the northeast, beyond the Adelaide Hills, are quaint 19th-century villages and the many wineries of the Barossa Valley region. To the east and south lie Australia's largest river, the Murray River, and the rolling hills of the Fleurieu Peninsula. Further to the southeast the beauty of the coastal Coorong National Park and the Southern Ocean coastline contrasts with the flat, agricultural area inland. Offshore lies the natural splendour of Kangaroo Island, with its abundance of native wildlife and striking rock formations

Port

Meningie

0 kilometres 50

0 miles

SEE ALSO

- Where to Stay pp501-4
- Where to Eat pp548-51

Cape Jervis

Penneshaw

Birds enjoying the wetlands of Bool Lagoon near the Naracoorte Caves National Park

St Peter's Anglican Cathedral, seen across Adelaide parkland

SIGHTS AT A GLANCE

Adelaide pp344-9 1 Belair National Park 2

Birdwood 7

Hahndorf 4

Kangaroo Island 🚯 Mount Gambier 9

Mount Lofty 6

Murray River 12

Naracoorte Caves National Park 10

Penola 🕡

Strathalbyn 5

Warrawong Wildlife Sanctuary 3

Tour

Barossa Valley 13

View of the Murray River, between Swan Reach and Walker Flat

GETTING AROUND

The inner city of Adelaide is best explored on foot; it is compact, well laid out and flat. There is a public transport system of mostly buses, and some trains, throughout the metropolitan area, although services are often restricted at weekends. However, for those with a car, the city's roads are good and the traffic generally light. Outside Adelaide, public transport is very limited, although coach tours are available to most areas. A car provides the most efficient means of exploring the region, with a network of high-standard roads and highways. In addition, a domestic air service operates between Adelaide and Mount Gambier. Kangaroo Island is serviced by air from Adelaide and also by ferry from Cape Jervis. The predominantly flat landscape also makes this a popular area for cyclists and walkers.

KEY	
Highway	
Major road	
Minor road	
Scenic route	
Main railway	
Minor railway	
State border	

Street-by-Street: Adelaide •

figure

Adelaide's cultural centre lies between the grand tree-lined North Terrace and the River Torrens, Along North Terrace is a succession of imposing 19th-century public buildings, including the state library, museum and art gallery and two university campuses. To the west, on the bank of the river, is the Festival Centre. This multipurpose complex of theatres. including an outdoor amphitheatre, is home to the renowned biennial Adelaide Festival of Arts (see p41). To the east, also by the river, lie the botanic and zoological gardens.

River Torrens Visitors can bire paddleboats to travel along this gentle river and see Adelaide from water level.

VICTORIA

The Migration Museum tells the stories of the thousands of people from more than 100 nations who left everything behind to start a new life in South Australia.

Parliament House Ten marble Corintbian columns grace the façade of Parliament House, which was completed in 1939, more than 50 years after construction first began.

For hotels and restaurants in this region see pp501-4 and pp548-51

★ Botanic Garden

Begun in 1855, these peaceful gardens cover an area of 20 ha (50 acres). They include artificial lakes and the beautiful Bicentennial Conservatory in which a tropical rainforest environment has been re-created.

VISITORS' CHECKLIST

M 1.1 million. West Beach, 10 km (6 miles) W of city. North Terrace (suburban); Richmond Rd, Keswick (interstate). General Bus Station, Franklin St. Glenelg Jetty, Glenelg Beach. 1 18 King William St (08) 8303 2033. A delaide Festival of Arts; Womadelaide (both Feb. alternate years).

South Australia Contemporary works, such as Christopher Healow's Drinking

such as Christopher Healey's Drinking Fountains, feature here alongside period painting and sculpture.

0 metres	100
_	
0 yards	100

KEY

TERRAC

Suggested route

STAR SIGHTS

- ★ Botanic Garden
- ★ South Australian Museum

★ South Australian Museum

Chiefly a natural bistory museum, the South Australian Museum bas an excellent reputation for its fine Aboriginal collection, including this painting on bark, Assembling the Totem, by a Melville Island artist (see p274).

Exploring Adelaide

Adelaide, a city of great charm with an unhurried way of life, is easily explored on foot. Well planned on a grid pattern, it is bordered by wide terraces and parkland. Within the city are a number of garden squares and

gracious stone buildings. However, while Adelaide values its past, it is very much a modern city. The balmy climate and excellent local food and wine have given rise to an abundance of streetside restaurants and cafés. With its acclaimed arts-based Adelaide Festival (see p41), the city also prides itself on being the artistic capital of Australia.

TVictoria Square

Flinders & Angas sts. Victoria Square lies at the geographic heart of the city. In its centre stands a fountain designed by sculptor John Dowie in 1968. Its theme is the three rivers from which Adelaide draws its water: the Torrens, the Murray and the Onkaparinga. Government buildings were erected around much of the square during colonial days and many of these buildings still stand as reminders of a bygone age.

On the north side of Victoria Square stands the General Post Office, an impressive building with an ornate main hall and a clock tower. Opened in 1872, it was hailed by English novelist Anthony Trollope as the "grandest edifice in the town".

On the corner of Wakefield Street, to the east of Victoria Square, stands St Francis Xavier Catholic Cathedral. The original cathedral, dedicated in 1858, was a simpler building and plans for expansion were hampered by the lack of rich Catholics in the state. The

cathedral was only completed in 1996, when the spire was finally added.

To the south of the square is Adelaide's legal centre and the Magistrates Court. The Supreme Court, built in the 1860s, has a Palladian façade.

Adelaide Town Hall

128 King William St. *Tel* (08) 8203
7203. Mon-Fri public hols.
www.adelaidetownhall.com.au
When Adelaide Town Hall,
designed in Italianate style by
Edmund Wright, was built in
1866, it became the most
significant structure on King
William Street. It was not long
before it took over as the city's
premier venue for concerts
and civic receptions and is still
used as such today. Notable
features include its grand staircase and decorative ceiling.

Edmund Wright House

Edmund Wright House, originally built for the Bank of South Australia in 1878, was set to be demolished in 1971. However, a general outcry led to its public

View overlooking Victoria Square in the centre of Adelaide

Detail of the ornate front parapet of Edmund Wright House

purchase and restoration. The building was renamed after its main architect, Edmund Wright. The skill and workmanship displayed in the finely proportioned and detailed façade is also evident in the beautiful interior. Today the building is the Migrant Resource Centre with limited access to the public.

Further along King William Street, at the corner of North Terrace, stands one of Adelaide's finest statues, the South African War Memorial. It shows a "spirited horse and his stalwart rider" and stands in memory of those who lost their lives in the Boer War.

Apples on display in Adelaide Central Market

Central Market

Gouger St. **Tel** (08) 8203 7494. Tue, Thu-Sat. public hols. Just west of Victoria Square, between Gouger and Grote streets, Adelaide Central Market has provided a profusion of tastes and aromas in the city for more than 125 years. The changing ethnic pattern of Adelaide society is reflected in the diversity of produce available today. Asian shops now sit beside older European-style butchers and delicatessens, and part of the area has become Adelaide's own little Chinatown. Around the market are dozens of restaurants and cafés where local food is adapted to various international cuisines.

1Tandanya

253 Grenfell St *Tel* (08) 8224 3200 10am-5pm daily. Good Fri. 25 Dec, 1 Jan. 🚳 🖺 👃 www tandanya com au Tandanya, the Kaurna Aboriginal people's name for the Adelaide area (it means "Place of the red kangaroo"), is an excellent cultural institute celebrating the Aboriginal and Torres Strait Islander art and cultures. It was established in 1989 and is the first Aboriginalowned and run arts centre in Australia. The institute features indigenous art galleries. educational workshops and performance areas. It is also possible for visitors to meet indigenous people. A great gift shop sells authentic

artifacts, arts and crafts. • Migration Museum

III Migration Museum
82 Kintore Ave. Tel (08) 8207 7580.

☐ daily. ☐ Good Fri, 25 Dec. ☐

www.history.sa.gov.au

The Migration Museum is located behind the State
Library in what was once
Adelaide's Destitute Asylum.

It reflects the cultural

diversity of South Australian society by telling the stories of people from many parts of the world who came here to start a new life. Exhibits, including re-creations of early settlers' houses, explain the immigrants' reasons for leaving their homeland and their hopes for a new life. The Memorial Wall acknowledges that many people were forced to leave their homelands.

11 South Australian Museum

North Terrace. **Tel** (08) 8207 7500.

10am–5pm daily. Good Fri,
25 Dec.

www.samusuem.sa.gov.au This museum, whose entrance is framed by huge whale skeletons, has a number of interesting collections including an Egyptian room and natural history exhibits. Its most important collection is its internationally acclaimed collection of Aboriginal artifacts which boasts more than 37,000 individual items and 50,000 photographs, as well as many sound and video recordings.

A street performer in Rundle Mall, Adelaide's main shopping precinct

Rundle Mall

Adelaide Arcade. *Tel* (08) 8223
5522. adily. public hols.
Adelaide's main shopping area is centred on Rundle Mall, with its mixture of department stores, boutiques and small shops. Several arcades run off the mall, including Adelaide Arcade. Built in the 1880s, it has Italianate elevations at both ends and a central dome. The interior was modernized in the 1960s, but has since been fully restored to its former glory.

Avers House

Avers House is one of the best examples of colonial Regency architecture in Australia, From 1855 until his death in 1897 it was the home of Sir Henry Avers a former Premier of South Australia and an influential businessman. The original house was quite simple but was expanded over the years with the growing status and wealth of its owner. The final form of this elegant mansion is due largely to the noted colonial architect Sir Front of the house viewed from North Terrace George Strickland Kingston. The

Slate roof

restored house is now run by the National Trust and also incorporates a function centre. The oldest section is open to the public and houses a fine collection of Victorian furniture, furnishings, memorabilia and art.

* Bedroom The main hedroom has

been carefully restored to its late-Victorian style. Its authentic furnishings reflect the prosperity brought by South Australia's rich mining discoveries in the 1870s.

STAR FEATURES

- ★ Bedroom
- ★ State Dining Room

The Library, furnished with a long dining table, can be hired for functions.

Ballroom

This intricately decorated cornice dates from the 1870s. It is likely that it was painted by Charles Gow, an employee of the Scottish firm of Lyon and Cottier, who is believed to have undertaken extensive work at the house.

★ State Dining Room

Sir Henry loved to entertain, and lavish dinners were often held here. It boasts a hand-painted ceiling, grained woodwork and the original gasoliers.

VISITORS' CHECKLIST

288 North Terrace, Adelaide.

Tel (08) 8223 1234. 99c.

10am-4pm Tue-Fri; 1-4pm
Sat, Sun & public hols. Mon,
Good Fri, 25 Dec. 9 1

Local bluestone was used in constructing the house, as with many 19th-century Adelaide houses. The north façade faces onto North Terrace, one of the city's main streets (see pp344–5).

The Conservatory is based around the original stables and coachhouse.

stables and coachhouse. Now a function centre, the whole area has been flooded with light by the addition of a glass roof.

THE STORY OF SIR HENRY AYERS

Front

ontranco

Sir Henry Ayers (1821–97) was born in Hampshire, England, the son of a dock worker. He married in 1840 and, a month later, emigrated with his bride to South Australia. After working briefly as a clerk, Ayers made his fortune in the state's new copper mines. Entering politics in 1857, he was appointed South Australia's Premier seven times between 1863 and 1873, and was President of the Legislative Council, 1881–93. Among many

Statesman and businessman, Sir Henry Ayers

causes, he supported exploration of the interior (Ayers Rock, now Uluru, was named after him), but is chiefly remembered for his prominent role in the development of South Australia.

Veranda's original chequered tile flooring

The family drawing room,

along with the adjacent family dining room, had test strips removed from its walls and ceiling to uncover some stunning original decoration. These rooms have now been fully restored.

Fleurieu Peninsula and Limestone Coast

The coastline south of Adelaide is rich and varied with beautiful beaches, magnificent coastal scenery and abundant birdlife. The southern coastline of the Fleurieu Peninsula is largely exposed to the mighty Southern Ocean. Here there are good surfing beaches, long expanses of sand, sheltered bays and harbours and stark, weathered cliffs. The western side of the peninsula is more sheltered. There are very few commercial developments on the southeast's coastline and it is easy to find quiet, secluded beaches for swimming, surfing, fishing or walking. Just off South Australia's mainland, Kangaroo Island boasts both pristine swimming beaches and ruggedly beautiful windswept cliffs.

★ Cape Jervis ②

★ Cape Jervis ②

★ Mi A A Wisitors to the tiny hamlet of Cape Jervis can catch the ferry to Kangaroo Island (see p.354), 16 km (10 miles) away across Backstairs Passage. The cape has good boating and fishing and is a hangeliding centre.

Normanville

McLaren

Fleurieu

Peninsula

Flinders Chase National Park

Kangaroo

Island

★ Kingscote, Kangaroo Island ③

Kingscote, the island's largest town has a small sandy beach with a tidal pool. There is rich birdlife in swampland south of the town.

★ Port Noarlunga ①

Port Noarlunga boasts a fantastic beach and a protected reef with marine ecosystems that can be explored by snorkellers and scuba divers on a fully marked 800-m (2,600-ft) underwater trail.

Park covers the western end of Kangaroo Island with undisturbed eucalypt forests and grassland, and seal-inbabited windswept beaches.

Waitpinga Beach ④

Waitpinga Beach, on the southern coast of the Fleurieu Peninsula, is a spectacular surfing beach with waves rolling in off the Southern Ocean. Strong, unpredictable currents make the beach unsafe for swimming and suitable for experienced surfers only. The long stretch of clean white sand is a favourite for beach walkers.

Victor Harbor ③ 永 益 ま ま 休 私

During the early 19th century, Victor Harbor gained notoriety as a whaling station. Today, the southern right whales frolicking offshore from June to October are a popular tourist attraction.

Port Elliot 6

Port Elliot, together with nearby Victor Harbor, has long been a favourite place to escape the summer heat of Adelaide. Established in 1854 as a port for the Murray River trade, the town has a safe swimming beach and a fine cliff-top walk.

Hindmarsh Island ⑦ ★ 益 À À À A

The quiet escapist destination of Hindmarsh Island can be reached by bridge from the town of Goolwa. On the island there are several good vantage points from which visitors can see the mouth of the Murray River.

Old Government House in Belair National Park

Belair National Park 2

Tel (08) 8278 5477. ☐ from Adelaide. ☐ 8am-4:30pm. ☐ 25 Dec. ❷ for cars only. 艮 limited.

Established in 1891, Belair is the eighth-oldest national park in the world. Only 9 km (5 miles) from Adelaide, it is one of the most popular parks in South Australia. Tennis courts and pavilions are available for hire and there are picnic facilities throughout the park. Visitors can meander through the tall eucalypt forests and cool valleys, and see kangaroos, emus, echidnas and other native wildlife.

In spring, many native plants bloom. The park is closed occasionally in summer on days of extreme fire danger. Within the park lies **Old Government House**. Built in 1859 as the governor's summer residence, it offers a glimpse of the lifestyle enjoyed by the colonial gentry.

Warrawong Wildlife Sanctuary 3

Tel (08) 8370 9197. ■ Aldgate. ○ 9am–9pm daily. ○ 25 Dec. ☑ & **!!! www.**warrawong.com

Warrawong Wildlife Sanctuary attempts to reverse the disastrous trends of recent years which have seen the extinction of 32 mammal species from South Australia. Only 20 km (13 miles) from Adelaide, via the town of Stirling, the 32 ha (80 acres) of privately owned native bushland is surrounded by a vermin-proof fence. Into this environment Warrawong's owners have introduced some 15 mammal species, many of which are endangered. These include bettongs, potoroos and quolls (see p455). Warrawong Wildlife Sanctuary is also the location of Australia's only successful platypus breeding programme.

The sanctuary offers fun and informative guided walks, including a nocturnal walk that departs at sunset. There's an enjoyable animal show too.

Hahndorf 4

1,800. Fig. from Adelaide. 41

Hahndorf is the oldest surviving German settlement in Australia. The first settlers arrived in 1838 aboard the *Zebra* under the command of Captain Dirk Hahn. Escaping religious persecution in their homeland, they settled in the Adelaide Hills and established Hahndorf (Hahn's Village), a German-style town.

The tree-lined main street has many examples of classic German architecture, such as houses with *fachwerk* timber framing filled in with wattle

Kangaroo roaming through Warrawong Wildlife Sanctuary in the Adelaide Hills

Nineteenth-century mill in the historic town of Hahndorf

and daub, or brick. Visitors can take a stroll around the town and enjoy its historic atmosphere.

Just outside Hahndorf is **The Cedars**, the former home of South Australia's best-known landscape artist, the late Sir Hans Heysen (*see p34*). Both his home and his studio are open to the public. South of the town is Nixon's Mill, a stone mill built in 1842.

₩ The Cedars
Heysen Rd. *Tel* (08) 8388 7277.

○ 10am-4:30pm Tue-Sun.

○ 25 Dec. 88

Strathalbyn 6

The designated heritage town of Strathalbyn was originally settled by Scottish immigrants in 1839. Links with its Scottish ancestry can still be seen today in much of the town's architecture, which is reminiscent of small highland towns in Scotland.

Situated on the banks of the Angas River, Strathalbyn is dominated by St Andrew's Church with its sturdy tower. A number of original buildings have been preserved. The police station, built in 1858, and the 1865 courthouse together house the National Trust Museum. The prominent two-storey London House, built as a general store in 1867, has, like a number of buildings in or near the High Street, found a new use as an antiques store. As in many country towns in Australia the hotels and banks are also architectural reminders of the past.

About 16 km (10 miles) southeast of Strathalbyn, on the banks of the Bremer River, is Langhorne Creek, renowned as one of the earliest winegrowing regions in Australia.

St Andrew's Church, Strathalbyn

Mount Lofty 6

Mount Lofty Summit Rd. Mount Lofty Summit Information
Centre (08) 8370 1054.

The hills of the Mount Lofty Ranges form the backdrop to Adelaide. The highest point, Mount Lofty, reaches 727 m (2,385 ft) and offers a fine view of the city from the modern lookout at the summit, where there is also an interpretive centre. The hills are dotted with grand summer houses to which Adelaide citizens retreat during the summer heat.

Just below the summit is the Cleland Wildlife Park where visitors can stroll among the resident kangaroos and emus, have a photograph taken with a koala or walk through the aviary to observe native birds at close quarters.

About 1.5 km (1 mile) south of here, Mount Lofty Botanic Gardens feature temperateclimate plants such as rhododendrons and magnolias.

Birdwood **1**

600. FJ Café, Shannon St (08) 8568 5401.

Nestled in the Adelaide Hills is the quiet little town of Birdwood. In the 1850s, wheat was milled in the town and the old wheat mill now houses Birdwood's most famous asset: the country's largest collection of vintage, veteran and classic motor cars, trucks and motorbikes. The **National Motor Museum** has more than 300 on display and is considered to be one of the best collections of its kind in the world.

↑ National Motor Museum Shannon St. Tel (08) 8568 4000. 10am–5pm daily. 25 Dec. 8

Hand-feeding kangaroos at Cleland Wildlife Park, Mount Lofty

Kangaroo Island 8

Sea Link ferry connection from Cape Jervis. The Gateway Information Centre, Howard Drive, Penneshaw (08) 8553 1185. Www.tourkangarooisland.com.au

Kangaroo Island, Australia's third-largest island, is 155 km (96 miles) long and 55 km (34 miles) wide. Located 16 km (10 miles) off the Fleurieu Peninsula the island was the site of South Australia's first official colonial settlement, established at Reeves Point in 1836. The settlement was short-lived. and within just four years had been virtually abandoned. The island was then settled by degrees during the remainder of the 19th century as communications improved with the new mainland settlements

There is no public transport on Kangaroo Island and visitors must travel on a tour or by car. Though the roads to the main sights are good, many roads are unsealed and extra care should be taken.

Remarkable Rocks at Kirkpatrick Point, Kangaroo Island

Sparsely populated and geographically isolated, the island has few introduced predators and is a haven for a wide variety of animals and birds, many protected in its 19 conservation and national parks.

At Kingscote and Penneshaw fairy penguins can often be seen in the evenings, and the south coast windswept beach of Seal Bay is home to a large colony of Australian sea lions. In Flinders Chase National Park, kangaroos will sometimes approach visitors, but feeding them is discouraged.

The interior is dry, but does support tracts of mallee scrub, and eucalypts. The coastline, however, is varied. The north coast has sheltered beaches ideal for swimming. The south coast, battered by the Southern Ocean, has more than 40 shipwrecks. At Kirkpatrick Point to the southwest stands a group of large rocks. Aptly named Remarkable Rocks, they have been eroded into weird formations by the winds and sea.

Mount Gambier 9

23,500. X 🚍 🚃 Jubilee Hwy East (08) 8724 9750.

Mount Gambier is a major regional city midway between Adelaide and Melbourne, named after the extinct volcano on the slopes of which the city lies. Established in 1854, it is now surrounded by farming country and large pine plantations. The volcano has four crater lakes which are attractive recreation spots, with walking trails, picnic facilities and a wildlife park. The Blue Lake, up to 85 m (280 ft) deep. is a major draw between November and March when its water mysteriously turns an intense blue. From April to October, it remains a dull grev.

There are also a number of caves to explore within the city. Engelbrecht Cave is popular with cave divers, and the exposed Umpherston Sinkhole has fine terraced gardens.

Strange and vividly coloured water of Mount Gambier's Blue Lake

Sharam's Cottage, the first house built in Penola

Penola

3,400. 27 Arthur St (08) 8737 2855.

One of the oldest towns in the Southeast, Penola is the commercial centre of the Coonawarra wine region (see pp.338–9). The region's first winery was built in 1893. There are now some 20 wineries, most of which are open for sales and tastings.

Penola itself is a quiet town which takes great pride in its history. A heritage walk takes visitors past most of its early buildings, including the restored Sharam's Cottage, which was built in 1850 as the first dwelling in Penola.

Environs

Situated 27 km (17 miles) north of Penola, Bool Lagoon (designated a wetland of international significance by UNESCO), is an important refuge for an assortment of native wildlife including more than 150 species of birds. The park provides an opportunity to observe at close quarters many of these local and migratory birds (see p.337).

Naracoorte Caves National Park **6**

Located 12 km (7 miles) south of Naracoorte is the Naracoorte Caves National Park. Within this 600-ha (1,500-acre) park, there are 60 known caves, most notably Victoria Cave, which has been placed

on the World Heritage List as a result of the remarkable fossil deposits discovered here in 1969 (see pp26–7). Guided tours of this and three other caves are available. From November to February thousands of bent wing bats come to breed in the Maternity

Cave. They can be seen leaving the cave en masse at dusk to feed. Entrance to this cave is forbidden, but visitors can view the inside via infrared cameras in the park.

Ancient stalactites inside one of the Naracoorte caves

Murray River @

from Adelaide. Renmark (08) 8586 6704. www.murrayriver.com.au

Australia's largest river is a vital source of water in this, the driest state in Australia. As well as supplying water for Adelaide it supports a vigorous local agricultural industry

which produces 40 per cent of all Australian wine (see pp.338–9). It is also a popular destination for houseboating, water-skiing and fishing.

The town of Renmark, close to the Victoria border, lies at the heart of the Murray River irrigation area and is home to the Riverlands' first winery. At the town's wharf is the restored paddlesteamer *Industry*, now a floating museum and a reminder of days gone by.

Just south of Renmark, Berri is the area's commercial centre and site of the largest combined distillery and winery in the southern hemisphere. The Murray River meanders through Berri and on to the small town of Loxton before winding up towards the citrus centre of Waikerie. Surrounded by more than 5,000 ha (12,000 acres) of orchards Waikerie is a favourite gliding centre and has hosted the world gliding championships. Another 40 km (25 miles)

northernmost point in South Australia, before it turns south towards the ocean. The Morgan Museum, located in the old railway station, aims to recapture the river-trading days, telling the story of what was once the second-busiest port in the state. The Mayflower, the oldest surviving paddlesteamer in the state, is moored next to the museum

downstream, the Murray River reaches the town of Morgan, its

ffi Morgan Museum

Morgan Railway Station. **Tel** (08) 8540 2641. 10am-4pm daily.

An old paddlesteamer cruising along the Murray River

Barossa Valley Tour 19

A ha in 1

The Barossa, which is comprised of the Barossa and Eden valleys, is one of Australia's most famous wine regions and has an international reputation. First settled in 1842 by German Lutheran immigrants,

Riesling grapes

villages were established at Bethany, Langmeil (now Tanunda), Lyndoch and Light's Pass. Signs of German traditions

can be seen in the 19th-century buildings, churches and in the region's food, music and festivals. The Barossa Festival takes place in April in every even-numbered year and there is a Music Festival every October.

Orlando ①

Established in 1847, this is one of the largest wineries in Australia. Famous for its popular Jacob's Creek range, it is the country's top wine exporter and includes labels such as Wyndham Estate, Poet's Corner and Richmond Grove.

Grant Burge (2)

Grant and Helen Burge founded this historic winery in 1988 and undertook restoration work on the buildings. The beautifully restored tasting room has custom-made chandeliers and ornamental glass. The winery produces traditional style Barossa wines – the Meshach Shiraz is one of the region's finest.

Tour route

Other road

Vineyard

neyard

miles

Seppelt ⑤

Between Tanunda and Greenoch, this winery was established in 1851 by the pioneering German family Seppelt. A historic complex of splendid stone buildings, it is reached via an avenue of palm trees planted in the 1920s.

Mararnanga

Peter Lehmann 4

A significant producer of quality Barossa wines, this winery was established by Peter Lehmann, a well-known character in the valley. The winery was awarded International Winemaker of the Year in 2004.

Rockford ③

This winery uses 100-year-old equipment to make its famous traditional hand-crafted wines. In the summer months visitors can see the old equipment working. The winery itself is also more than a century old.

Penfolds (6)

Established in 1844, Penfolds moved to this site on the outskirts of Nuriootpa in 1974. This major winery (home of the famous *Grange*) matures its range of red and white table wines and ports in barrels made on the premises. Many wines are available for tasting and buying at the cellar door.

Or Or in

Wolf Blass (7)

One of the younger wineries in the Barossa, established in 1973, Wolf Blass boasts elaborate tasting rooms and a wine heritage museum. It specializes in premium red and white table wines, and sparkling and fortified wines.

Saltram ®

Established in 1859, this historic winery is set in beautiful gardens on a Barossa hillside outside Angaston. Popular with red and fortified wine enthusiasts, Saltram also has an excellent restaurant, which is open for lunch daily and dinner Thursday to Saturday.

SALTRAM

Collingrove Homestead, Angaston (9)

Now owned by the National Trust, Collingrove was built in 1856 as a home for a member of the influential pioneering Angas family. It has original furnishings and is set in an Englishstyle garden. Accommodation is available.

Henschke (10)

This winery is one of the world's greatest producers. Their wines are made from single vineyards, some with 100-year-old vines. After visiting the cellar be sure to walk through the vineyards – with some of the oldest vines in the world.

TIPS FOR DRIVERS

Although a tour of the Barossa Valley can be made in a day from Adelaide, the region is best seen and enjoyed by taking advantage of the excellent local accommodation and restaurants. The roads are generally good, although drivers should take special care on those that are unsealed. Visitors planning to visit a number of wineries and sample the produce may prefer to take one of the many tours or hire a chauffeur-driven vehicle.

THE YORKE AND EYRE PENINSULAS AND SOUTH AUSTRALIAN OUTBACK

rom the lush Clare Valley and the dunes of the Simpson Desert, to the saltbush of the Nullarbor Plain, the land to the north and west of Adelaide is an area of vast distances and dramatic changes of scenery. With activities ranging from surfing on the coast to bushwalking in the Flinders Ranges, one is never far from awesome natural beauty.

by Europeans in 1836, but suffered early financial problems partly due to economic mismanagement. These were largely remedied by the discovery of copper at Kapunda, north of Adelaide, in 1842, and at Burra, near Clare, in 1845. As these resources were depleted. fresh discoveries were made in the north of the Yorke Peninsula, in the area known as Little Cornwall, at the town of Wallaroo in 1859 and at Moonta in 1861. By the 1870s, South Australia was the British Empire's leading copper producer, and copper.

South Australia was first settled

The Yorke and Eyre peninsulas are major arable areas, producing more than 10 per cent of Australia's wheat and much of its barley. They also have several important fishing ports, most notably Port Lincoln, the tuna-fishing capital of the country. Both peninsulas have stunning coastal scenery. The Yorke Peninsula, only two hours'

silver and uranium mining still boosts

the state's economy today.

drive from Adelaide, is a popular holiday destination with excellent fishing, reef diving and surfing opportunities. The much larger Eyre Peninsula is also renowned for fishing and has many superb beaches. Despite extensive arable use, it still retains about half of its land area as parks, reserves and native bushland

To the west, the vast Nullarbor Plain stretches far into Western Australia (see p319), with the Great Victoria Desert extending above it. Much of this region is protected Aboriginal land and the

Woomera prohibited military area.

North of the Yorke Peninsula lies the rugged majesty of the Flinders Ranges. Rich with sights of deep Aboriginal spiritual and cultural significance, the ranges are also home to abundant flora and fauna, and make for superb bushwalking. Further north, the immense, inhospitable but starkly beautiful desert regions of the South Australian Outback provide a challenging but rewarding destination for adventurous travellers.

Oyster beds in Coffin Bay at the southern tip of the Eyre Peninsula

Exploring the Yorke and Evre Peninsulas

Just north of Adelaide (see pp344-9) lie the green hills of the Clare Valley: then, further inland, as the rainfall diminishes, the countryside changes dramatically First comes the grandeur of the Flinders Ranges with rugged mountains and tranquil gorges. West of Adelaide are two peninsulas, at the head of which is the industrial triangle of Port Pirie, Port Augusta and Whyalla. The Yorke Peninsula is Australia's richest barley growing district. Evre Peninsula is also a wheat and barley producing area. From here the barren Nullarbor Plain runs beyond the Western Australian border

harhour of Port Lincoln

GETTING AROUND

Despite the sparse population, there is an extensive road network throughout the region. The Stuart Hwy runs up from Adelaide to Coober Pedy and beyond into the Northern Territory, and the Eyre Hwy wends its way from Adelaide along the tops of the Yorke and Eyre peninsulas, across the Nullarbor Plain and into Western Australia. There is no state railway, but interstate trains running from Sydney to Perth, and Adelaide to Alice Springs and Melbourne, stop at major towns in the region. Scheduled buses serve most towns, and there are air services from Adelaide to regional airports in Port Lincoln, Ceduna, Coober Pedy, Whyalla, and Port Augusta.

Raging waters of the Great Australian Bight

Venus Bay Anxious Flinders Island

Streaky Bay

Westall Point

Investigator Group

Ceduna 12

Clare Valley 6

Coffin Bay National Park

Saltbush landscape of the Evre Peninsula

Little Cornwall 6

Maitland 4

Minlaton 2
Nullarbor Plain (B)

Port Augusta 8

Port Lincoln (1)
Port Pirie (7)
Port Victoria (3)

Whyalla

Yorketown

1

South Australian Outback

See pp368–9 Coober Pedy 14

Flinders Ranges 18

Lake Eyre National Park **10** Simpson Desert Conservation

Park 🚯

Witjira National Park 🚯

LOCATOR MAP

The Yorke and Eyre Peninsulas

SA Outback pp368-9

KEY

Major road

Minor road

Track

Scenic route

Main railway

0 miles

Minor railway

Yorketown 0

685. 50 Moonta Rd, Kadina (08) 8821 2333 or 1800 654 991

Yorketown is the commercial centre of the earliest settled area on the southern Yorke Peninsula. It lies at the heart of a region scattered with nearly 300 salt lakes, many of which mysteriously turn pink at various times of the year, depending on climatic conditions. From the late 1890s until the 1930s, salt harvesting was a major industry in this part of South Australia.

Approximately 70 km (40 miles) southwest of Yorketown, at the tip of the Yorke Peninsula, is the spectacular Innes National Park, The park's geography changes from salt lakes and low mallee scrub inland to sandy beaches and steep rugged cliffs along the coast. Kangaroos and emus have become accustomed to the presence of humans and are commonly seen, but other native inhabitants, such as the large mallee fowl, are more difficult to spot.

There is good surfing, reef diving and fishing in the park, especially at Browns Beach, the wild Pondalowie Bay, Chinamans Creek and Salmon Hole. Other beaches are considered unsafe for swimming. Also in the park are the rusting remains of the shipwrecked barque *Ethel*, which ran aground in 1904 and now lies with part of its hull protruding through the sand below the limestone cliffs of Ethel Beach.

"Red Devil" fighter plane in Minlaton

Minlaton 2

↑ 770. □ □ 59 Main St (08) 8853 2600.

Centrally located, Minlaton is a service town to the surrounding farming community. Minlaton's claim to fame, however is as the destination of the very first air mail flight across water in the southern hemisphere Pilot Captain Harry Butler a World War I fighter ace, set off on this record-breaking mission in August 1919 from Adelaide. Minlaton's Butler Memorial houses his 1916 Bristol fighter plane, "Red Devil", believed to be the only one left in the world, as well as displays detailing Butler's life.

Port Victoria 6

345. 50 Moonta Rd, Kadina (08) 8821 2333.

Lying on the west coast of the Yorke Peninsula, Port Victoria is today a sleepy holiday destination, popular with anglers, swimmers and divers. In the early part of the 20th century, however, it was a busy sea port with large clippers and windjammers loading grain bound for the northern hemisphere. The last time a square rigger used the port was in 1949. The story of these ships and

their epic voyages is told in the **Maritime Museum**, located adjacent to the jetty in a timber goods shed.

About 10 km (6 miles) off the coast lies Wardang Island, around which are eight known shipwrecks dating from 1871. Divers can follow the Wardang Island Maritime Heritage Trail to view the wrecks, each of which has an underwater plaque. Boats to the island can be chartered, but permission to land must be obtained from the Community Council in Point Pearce, the nearby Aboriginal settlement which administers the island

Maritime Museum
Main St, Foreshore. *Tel* (08) 8645
8900. 10am-4pm daily.

Maitland 4

1,050. 50 Moonta Rd, Kadina (08) 8821 2333.

Surrounded by some of the most productive farmland in Australia, Maitland lies in the centre of the Yorke Peninsula, on a ridge

Vast expanse of the salt lakes in the Yorketown region

overlooking the Yorke Valley and Spencer Gulf. Originally proclaimed in 1872, it is now the service centre for the surrounding community.

The pretty town, laid out on a classic grid pattern, retains many fine examples of colonial architecture, including the Maitland Hotel, built in 1874, and the 1875 St Bartholomew's Catholic Church.

The **Maitland Museum** has an agricultural and folk collection housed in three buildings and focuses on the region's history and development.

Maitland Museum

Cnr Gardiner & Kilkerran terraces.

Tel (08) 8832 2220. Sun, school hols. Good Fri, 25 Dec. 6

Miners' cottages in Little Cornwall

Little Cornwall 6

Kadina. Kadina. 50Moonta Rd, Kadina (08) 8821 2333.

The three towns of Moonta. Kadina and Wallaroo were established after copper discoveries on Yorke Peninsula in 1859 and 1861. Collectively the towns are known as "The Copper Coast" or "Australia's Little Cornwall". Many miners from Cornwall, England, came here in the 19th century seeking their fortunes. The biennial festival "Kernewek Lowender" (see p42) celebrates this Cornish heritage. The wealth created by the mines has left the towns with fine architecture.

Wallaroo, the site of the first copper ore smelting works, was also a shipping port for ore. When mining finished,

Former timber shed now home to the Maritime Museum, Port Victoria

the port was important for agricultural exports. The Wallaroo Heritage and Nautical Museum is in the old post office.

Moonta, once home to Australia's richest copper mine, contains a group of sites and buildings in the **Moonta**

Mines State Heritage Area.

The 1870 Miner's Cottage is a restored wattle and daub cottage. The history museum is in the old Moonta Mines Model School. Also of interest is the Moonta Mines Railway, a restored light-gauge locomotive.

Kadina, where copper was originally found, is the Yorke Peninsula's largest town. The

Farmshed Museum and Tourism Centre has interesting displays on mining and folk

displays on mining and folk history of the area.

Mautical Museum Jetty Rd. *Tel* (08) 8823 3277.

10am-4pm daily. 25 Dec. 65 &

Heritage Area Moonta Rd. *Tel* (08) 8825 1891.

Call for opening hours.
Good Fri, 25 Dec. 6

Tourism Centre

50 Moonta Rd. **Tel** (08) 8821 2333.

9am–5pm Mon–Fri, 10am–
3:30pm Sat & Sun. 25 Dec.

FISHING AND DIVING ON THE YORKE PENINSULA

There are fantastic opportunities for on- and offshore fishing and diving in the waters off the Yorke Peninsula. Many of the coastal towns have jetties used by keen amateur fishermen, and around Edithburgh anglers may catch tommy ruff, garfish and snook. Divers can enjoy the southern coast's stunning underwater scenery with brightly coloured corals and fish.

Offshore, the wreck of the *Clan Ranald* near Edithburgh is a popular dive and, off Wardang Island, eight wrecks can be explored on a unique diving trail. Angling from boats can be equally fruitful and local charter boats are available for hire.

A large blue grouper close to a diver in waters off the Yorke Peninsula

Restored 19th-century buildings at Burra Mine near the Clare Valley

Clare Valley 6

Clare. Town Hall, 229 Main North Rd, Clare (08) 8842 2131.

Framed by the rolling hills of the northern Mount Lofty Ranges, the Clare Valley is a picturesque and premium wine-producing region. At the head of the valley lies the town of Clare. This pretty, regional centre has many historic buildings, including the National Trust Museum, housed in the old Police Station, and Wolta Wolta, an early pastoralist's home, built in 1864, which has a fine collection of antiques.

Sevenhill Cellars, 7 km (4 miles) south of Clare, is the oldest vineyard in the valley. It was established by Austrian Jesuits in 1851, originally to produce altar wine for the colony. The adjacent St Aloysius Church was completed in 1875. The winery is still run by Jesuits and now produces both altar and table wines.

East of Sevenhill lies the pleasant heritage town of Mintaro, with many buildings making extensive use of the slate quarried in the area for more than 150 years. Also worth visiting is **Martindale Hall**, an elegant 1879 mansion situated just southeast of town.

Twelve km (7 miles) north of Clare lies **Bungaree Station**. This self-contained Merino sheep-farming complex was established in 1841 and is now maintained as a working 19th-century model. From the historic exhibits visitors can learn about life and work at the station.

About 35 km (22 miles) northeast of Clare is the charming town of Burra. Five years after copper was discovered here in 1845, Burra was home to the largest mine in Australia. As such it was the economic saviour of the fledgling state, rescuing it from impending bankruptcy. Once five separate townships, Burra is now a State Heritage Area.

The Burra Mine Open Air Museum with its ruins and restored buildings around the huge open cut, is one of Australia's most exciting industrial archaeological sites. An interpretive centre at the Bon Accord Mine allows visitors access to the original mine shaft. The miners' dugouts still seen on the banks of Burra Creek, were once home to more than 1.500 mainly Cornish miners. Paxton Square Cottages, built between 1849 and 1852, are unique in Australian mining history as the first decent accommodation provided for miners and their families. Many old buildings. including the police lockup and stables, the Redruth Gaol and the Unicorn Brewery Cellars, have been carefully restored, as have a number of

the 19th-century shops and houses. A museum chronicling the local history is located in Burra market square.

Sevenhill Cellars
College Rd, Sevenhill. *Tel* (08) 8843
4222. daily. 25 Dec, 1 Jan,
Good Fri.

Martindale Hall
Manoora Rd, Mintaro. Tel (08)
8843 9088. daily.

Bungaree Station
Port Augusta Rd, Clare. Tel (08)
8842 2677. tours only.

⊞ Burra MineMarket St, Burra. *Tel* (08) 8892 2154.

○ 9am-5pm daily.

○ 25 Dec.

Port Pirie 2

↑ 13,200. ☐ ☐ ☐ ☐ Mary
Elie St (08) 8633 8700.

Port Pirie was the state's first provincial city. An industrial hub, it is the site of the largest lead smelter in the southern hemisphere.

In the town centre, the National Trust Museum comprises three well-preserved buildings: the pavilion-style railway station built in 1902, the former Customs House and the Old Police Building. The Regional Tourism and Arts Centre, located in the former 1967 railway station, features artworks on lead, zinc and copper panels interpreting the city's historic wealth.

Every October, Port Pirie hosts the South Australian Festival of Country Music.

Mational Trust Museum Ellen St. Tel (08) 8632 3435.

daily. 25 Dec. Ilimited.

Victorian grandeur of Port Pirie's old railway station

Harbour view of Port Augusta, backed by its power stations

Port Augusta 3

13,000. X 🗎 🗀 📟 🕯 41

Situated at the head of Spencer Gulf, Port Augusta is at the crossroads of Australia: here lies the intersection of the Sydney-Perth and Adelaide-Alice Springs railway lines, as well as the major Sydney-Perth and Adelaide-Darwin highways. Once an important port, its power stations now produce 40 per cent of the state's electricity. The coal-fired Northern Power Station, which dominates the city's skyline, offers free conducted tours.

Port Augusta is also the beginning of South Australia's Outback region. The School of the Air and the Royal Flying Doctor Service offices, both of which provide essential services to inhabitants of remote stations, are open to the public (see p257). The

Wadlata Outback Centre

imaginatively tells the story of the Far North from 15 million years ago when rainforests covered the area, through Aboriginal and European history, up to the present day and into the future.

Australia's first **Arid Lands Botanic Garden** was opened nearby in 1996. This 200-ha (500-acre) site is an important research and education facility, as well as a recreational

area. It also commands panoramic views of the Flinders Ranges to the east *(see p369)*.

M Wadlata Outback Centre

Arid Lands Botanic Garden

Stuart Hwy. Tel (08) 8641 1049.

Whyalla 9

A 21,000. Port Augusta Rd, Lincoln Hwy, 1800 088 589.

At the gateway to the Eyre Peninsula, Whyalla is the state's largest provincial city. Originally a shipping port for iron ore mined at nearby Iron Knob, the city was transformed in 1939 when a blast furnace was established, a harbour created and a shipyard constructed. The shipyard closed in 1978; however, the first ship built there, the HMAS *Whyalla* (1941), is now a major display of the **Whyalla Maritime Museum**

Although an industrial centre, Whyalla has a number of fine beaches and good fishing. In recent years, Whyalla's foreshore has been extensively redeveloped. Today, it is home to a bustling marina, lush gardens and cafés.

11 Whyalla Maritime Museum

Lincoln Hwy. *Tel* (08) 8645 8900.

10am-4pm daily. Good Fri, 25 Dec. 20

HMAS Whyalla can be accessed on guided tours only.

museum only.

www.whyalla.com

HMAS Whyalla, docked beside the Whyalla Maritime Museum

Stunning coastline of Whalers Way at the southern end of the Eyre Peninsula near Port Lincoln

Port Lincoln @

13,000. 3 Adelaide
Pl. 1300 788 378 or (08) 8683 3544.

At the southern end of the Eyre Peninsula, Port Lincoln sits on the shore of Boston Bay, one of the world's largest natural harbours. A fishing and seafood processing centre, it is home to Australia's largest tuna fleet.

Locals celebrate the start of the tuna season every January with the Tunarama Festival (see p41). This raucous event includes processions, concerts and a tuna-tossing competition.

Fishing and sailing are popular activities. Visitors can take a boat trip to Dangerous Reef, 31 km (20 miles) offshore, to view great white sharks from the relative safety of the boat or submerged cage. In the middle of the bay lies Boston

Island, a working sheep station including an 1842 slab cottage.

The Port Lincoln area has several buildings of note. South of Port Lincoln, **Mikkira Station**, established in 1842, is one of the country's oldest sheep stations. Today it is ideal for picnics or camping, with a restored pioneer cottage and a koala colony. The

Koppio Smithy Museum, located in the Koppio Hills 40 km (25 miles) north of Port Lincoln, is an agricultural museum with a furnished 1890 log cottage and a 1903 smithy that gives a glimpse into the lives of the pioneers.

Just 20 km (12 km) south of Port Lincoln is Lincoln National Park with its rocky hills, sheltered coves, sandy beaches and high cliffs. The park is also rich in birdlife. Emus and parrots are common and ospreys and sea eagles frequent the coast. Just west of the park, Whalers Way has some of Australia's most dramatic coastal scenery. This land is private and entry is via a permit available from the visitors' centre.

₩ Mikkira Station
Fishery Bay Rd. Tel (08) 8685 6020.

⚠ Koppio Smithy Museum
Via White Flat Rd. Tel (08) 8684
4243. 10am-5pm Tue-Sun.
25 Dec. 88

The prime surfing spot of Almonta Beach in Coffin Bay National Park

Coffin Bay National Park **©**

To the west of the southern tip of the Eyre Peninsula is Coffin Bay Peninsula, which is part of the Coffin Bay National Park. This unspoilt area of

Wedge-tailed eagle

WILDLIFE OF THE EYRE PENINSULA

An enormous variety of wildlife inhabits the Eyre Peninsula. Emus and kangaroos are common, and the hairy-nosed wombat is found in large numbers on the west coast. Wedge-tailed eagles soar over the Gawler Ranges, while sea eagles, ospreys, albatrosses and petrels are all seen over the coast. In the water, dolphins, sea lions and occasional great white sharks feast on an abundance of marine life. The

most spectacular sight, however, are the southern right whales which breed at the head of the Great Australian Bight every June to October. They can be seen from the cliffs at the Head of Bight, just east of the Nullarbor National Park.

coastal wilderness has exposed cliffs, sheltered sandy beaches, rich birdlife and fantastic fishing. Wildflowers in the park can be quite spectacular from early spring to early summer.

There are several scenic drives through the park, but some roads are accessible to 4WD vehicles only. A favourite route for conventional vehicles is the Yangie Trail from the small town of Coffin Bay to Yangie and Avoid bays. To the east of Point Avoid is one of Australia's best surfing beaches. Almonta Beach.

Coffin Bay town has long been a popular centre for windsurfing, swimming, sailing and fishing. It now also produces high-quality oysters. The Oyster Walk is a pleasant walking trail along the foreshore through native bushland.

Ceduna @

(08) 8625 2780. www.ceduna.net

At the top of the west side of the Eyre Peninsula, sitting on the shores of Murat Bay, Ceduna is the most westerly significant town in South Australia before the start of the Nullarbor Plain. The town's name comes from the Aboriginal word *cheedoona*, meaning "a place to rest".

Today, Ceduna is the commercial centre of the far west. Within the town is the Old Schoolhouse National Trust Museum with its collections of restored farm equipment

An Indian-Pacific train crossing the vast Nullarbor Plain

from early pioneer days. It also has an interesting display on the British atomic weapons tests held at nearby Maralinga in the 1950s, and a small selection of Aborizinal artifacts

In the 1850s, there was a whaling station on St Peter Island, just off the coast of Ceduna, but now the town is a base for whale-watchers. Southern right whales can be seen close to the shore from June to October from the head of the Bight, 300 km (185 miles) from Ceduna.

The oyster farming industry has established itself west and east of Ceduna at Denial and Smoky bays. Between Ceduna and Penong, a tiny hamlet 73 km (45 miles) to the west, there are detours to surfing beaches including the legendary Cactus Beach. Keen surfers are found here all year round trying to catch some of the best waves in Australia, rolling in from the great Southern Ocean.

Old Schoolhouse National

Park Terrace. **Tel** (08) 8625 2210. Mon–Sat. 25 Dec. &

Watching southern right whales from Head of Bight, near Ceduna

Nullarbor Plain ®

☐ Port Augusta. ☐ Ceduna.
☐ Ceduna (08) 8625 2780.
☐ 9am-5:30pm Mon-Fri, 10am-4pm Sat-Sun. ☐ Good Fri, 25 Dec.

The huge expanse of the Nullarbor Plain stretches from Nundroo, about 150 km (95 miles) west of Ceduna, towards the distant Western Australia border 330 km (200 miles) away, and beyond into Western Australia (see p319).

This dry, dusty plain can be crossed by rail on the Trans-Australian Railway or by road on the Eyre Highway. The train travels further inland than the road, its route giving little relief from the flat landscape. The highway lies nearer the coast, passing a few isolated sights of interest on its way west.

Just south of the small town of Nundroo lies Fowlers Bay. Good for fishing, it is popular with anglers seeking solitude. West of here, the road passes through the Yalata Aboriginal Lands and travellers can stop by the roadside to buy souvenirs from the local people. Bordering Yalata to the west is Nullarbor National Park, This runs from the Nullarbor Roadhouse hamlet, 130 km (80 miles) west of Nundroo, to the border with Western Australia 200 km (125 miles) away. The Eyre Highway passes through the park, close to the coastal cliffs. This stretch of the plain has some spectacular views over the Great Australian Bight.

The world's longest cave system runs beneath the plain, and the border area has many underground caves and caverns. These should only be explored by experienced cavers, however, as many are flooded and dangerous.

South Australian Outback

South Australia's outback is an enormous area of barsh but often breathtaking scenery. Much of the region is untamed desert, broken in places by steep, ancient mountain ranges, huge salt lakes, gorges and occasional hot springs. Although very hot and dry for most of the vear many places burst into life after heavy winter rains and hundreds of species of wildflowers, animals and birds can be seen. The area's recent history is one of fabled stock routes now Outback tracks for adventurous travellers. Isolated former mining and railway towns now cater for Outback tourists. Vast areas in the west form extensive Aboriginal lands, accessible by permit only.

South Australian Outback

The Yorke and Evre Peninsulas see pp358-67

Coober Pedy @

♠ 1,400. ★ ♠ ↑ 773 Hutchison St, 1800 637 078 or (08) 8672 5298.

One of Australia's most famous Outback towns. Coober Pedy, 850 km (530 miles) northwest of Adelaide. is an unusual settlement in the heart of an extremely hostile landscape. Frequent duststorms and a colourless desert landscape littered with abandoned mines contribute to the town's desolate appearance, yet the small population has a cultural mix of over 42 nationalities.

Opal was discovered here in 1915, and today Coober Pedy

produces 70 per cent of the world's supply. Mining claims, limited to one per person, can measure no more than 100 m by 50 m (320 ft by 160 ft). For this reason opal mining is the preserve of individuals, not large companies, and this adds to the town's "frontier" quality.

Underground "dugout" home in Coober Pedy

Coober Pedy's name comes from the Aboriginal kupa piti, meaning white man in a hole, and it is apt indeed. Not only the mines, but also houses, hotels and churches are built underground. This way, the residents escape the extreme temperatures of up to 50°C (122°F) during the day and 0°C (32°F) at night. Several such homes are open to the public.

The Underground Art Gallery displays Aboriginal art. It also has displays relating to opal mining, and visitors can dig for their own opals.

11 Underground Art Gallery Main St. **Tel** (08) 8672 5985. daily. 25 Dec. 16

Witjira National

Pink Roadhouse, Oodnadatta (08) 8670 7822. daily. Park Office 1800 816 078. 24 hours. Desert Parks pass required.

About 200 km (125 miles) north of Coober Pedy lies the small town of Oodnadatta, where drivers can check the road and weather conditions before heading further north to Wittira National Park.

Witjira has dunes, saltpans, boulder plains and coolibah woodlands, but it is most famous for its hot artesian springs. Dalhousie Springs has more than 60 active springs with warm water rising from the Great Artesian Basin. These springs supply essential water for Aborigines, pastoralists and wildlife, including water snails, unique to the area.

Simpson Desert Conservation Park 6

Pink Roadhouse, Oodnadatta (08) 8670 7822. daily. Desert Parks pass required. Park Office 1800 816 078. 24 hours.

The Simpson Desert Conservation Park is at the very top of South Australia, adjoining both Queensland and the Northern Territory. It is an almost endless series of sand dunes, lakes, spinifex grassland and gidgee woodland.

The landscape is home to some 180 bird, 92 reptile and 44 native mammal species, some of which have developed nocturnal habits as a response to the aridity of the region.

Dunes stretching to the horizon in Simpson Desert Conservation Park

Lake Eyre National Park **©**

Coober Pedy, (08) 8672 5298.

Mon–Fri. public hols.

Park Office 1800 816 078.

24 hours.

Lake Evre National Park encompasses all of Lake Evre North and extends eastwards into the Tirari Desert Lake Eyre is Australia's largest salt lake, 15 m (49 ft) below sea level at its lowest point. with a salt crust said to weigh 400 million tonnes. Vegetation is low, comprising mostly blue bush, samphire and saltbush. On the rare occasions when the lake floods it alters dramatically: flowers bloom and birds such as pelicans and gulls appear, turning the lake into a breeding ground.

Flinders Ranges ®

Hawker, Wilpena. Wilpena (08) 8648 0048. daily. Park Office (08) 8648 0049.

The Flinders Ranges extend for 400 km (250 miles) from Crystal Brook, just north of the Clare Valley, far into South Australia's Outback. A favourite with bushwalkers, the ranges encompass a great diversity of stunning scenery and wildlife, much of it protected in several national parks.

In the southern part of the Flinders Ranges is Mount Remarkable National Park, renowned for its fine landscape, abundant wildflowers and excellent walking trails.

About 50 km (30 miles) north of here is the town of Quorn, start of the restored Pichi Richi Railway. North of Quorn lie the dramatic Warren, Yarrah Vale and Buckaring gorges.

Much of the central Flinders Ranges are contained within the Flinders Ranges National Park. This beautiful park's best-known feature is Wilpena Pound, an elevated natural basin covering some 90 sq km (35 sq miles) with sheer outer walls 500 m (1600 ft) high.

To the north is Gammon Ranges National Park, with mountain bushwalking for the experienced only. Just outside the park is **Arkaroola**, a tourist village with a wildlife sanctuary and a state-of-theart observatory.

Arkaroola

Via Wilpena or Leigh Creek.

Tel 1800 676 042. daily.

for tours.

Shimmering expanse of Lake Eyre, the largest salt lake in Australia

372

Victoria at a Glance

The state of Victoria can be easily divided into two distinct geographical halves, east and west. Western Victoria is known for its unusual landforms, including the Grampians and the Twelve Apostles. It was also the site of Australia's wealthiest gold rush during the 19th century, the legacy of which can be seen in the ornate buildings in the many surviving gold rush towns (see pp54-5). Eastern Victoria's cooler climate benefits the vineyards that produce world-class wines, while the Alps are Victoria's winter playground. The rugged coastline is known for its lakes, forests and wildlife, Melbourne, the state's capital, is the second most populous city in Australia.

Halls Gap is the main entrance to the Grampians National Park (see p427). This beautiful area is filled with dramatic rock formations, spectacular ridges and wildflowers unique to the region.

Ballarat's Arch of Victory on the Avenue of Honour commemorates the soldiers of World War I. It is also the western entrance to this provincial city, which grew up during the 1850s gold rush (see pp434–5).

Tahbilk Wines is one of the best known of all the northeastern Victorian vineyards, not only for its excellent wines but also for the pagoda-style architecture of its winery. Eastern Victoria's cool climate has led to a range of successful wineries (see pp450–51).

The Victorian Alps come into their own during the winter months as a premier ski area (see p446).

MELBOURNE (see inset) EASTERN VICTORIA (see pp438-51)

Parliament House in Melbourne, begun in 1856, is one of the city's finest surviving public buildings (see pp392–3).

0 km 2 0 miles Flinders Street Station is the main rail terminus, set in a fine 19th-century edifice (see p402).

Rippon Lea's ornamental garden is an impressive feature of this 19th-century home (see pp404–5).

Melbourne's Best: Parks and Gardens

Visitors to Melbourne should not miss the city's magnificent public and private gardens. A large proportion of the city's parks and gardens were created in the 19th century and have a gracious quality which has earned Victoria the nickname of Australia's "Garden State". Central Melbourne is ringed by public gardens, including the outstanding Royal Botanic Gardens, visited by more than one million people each year. Melbourne also has a network of public parks which offer a mix of native flora and fauna with recreational activities. The annual Open Garden Scheme (see p40) allows visitors into some of the best private gardens in Victoria and Australia.

LANDSCAPE GARDENS

Melbourne abounds with carefully planned and formal 19th-century gardens, designed by prominent landscape gardeners.

A variety of trees from all over the world lines the formal avenues of Carlton Gardens, designed in 1857 by Edward La Trobe Bateman. The aim of the design was for every path and flowerbed to focus attention on the Exhi-

constructed in 1880 (see p395). The main entrance path leads from Victoria Street to the Hochgurtel Fountain, in front of the Exhibition Building, decorated on its upper tier

bition Building.

with stone birds and flowers which are indigenous to the state of Victoria.

The attractive **Fitzroy Gardens** in the heart of the city were also first designed by Bateman in 1848. His

original plans were later revised by a Scotsman, James Sinclair, to make them more sympathetic to the area's uneven landscape. The avenues of elms that lead in to the centre of the gardens from the surrounding

streets create the shape of the Union Jack flag and are

one of the most distinctive features of the gardens (see pp392–3). Fitzroy Gardens' Conservatory is renowned for its five popular annual plant shows.

Statue of Queen Victoria in her eponymous gardens

The Queen Victoria Gardens are considered one of the city's most attractive gardens. They were created as a setting for a new statue of the queen, four years after her death, in 1905. Roses now surround the statue. A floral clock near St Kilda Road was given to Melbourne by Swiss watchmakers in 1966. It is embedded with some 7,000 flowering plants.

Kings Domain (see p398) was the dream of a German botanist, Baron von Mueller, who designed this impressive garden in 1854. The garden is dominated by elegant statues, including one of Simpson, a stretcher bearer during World War I, with his faithful donkey. There are also fountains, silver birch and the imposing Shrine of Remembrance.

Begun in 1846, the Royal Botanic Gardens now cover 36 ha (90 acres).

Botanic Gardens now cover 36 ha (90 acres). Botanist Baron von Mueller became the director of the gardens in 1857 and began to plant both indigenous and exotic shrubs on the site, intending the gardens to be a scientific aid to fellow biologists. Von Mueller's successor, William Guilfoyle, made his own mark on the

donkey in Kings Domain

Conservatory of flowers in Fitzroy Gardens

Ornamental lake in the Royal Botanic Gardens

design, by adding wide paths across the gardens and an ornamental lake.

Today, the gardens are home to more than 10,000 plant species (see pp.398–9).

RECREATIONAL GARDENS AND PARKS

Melburnians are avid sports participants as well as spectators, and many of the city's gardens offer a range of sporting facilities in attractive surroundings.

Flagstaff Gardens take their name from the site's role as a signalling station from 1840, warning of ships arriving in the Port of Melbourne. In the 1860s, with advances in communication, this role was no longer required and gardens were laid out on the land instead. Today the gardens are used for their recreational facilities, which include tennis courts, a children's playground and a barbecue area.

The Alexandra Gardens were designed in 1904 as a riverside walk along the Yarra River. Today, as well as the major thoroughfare of Alexandra Avenue, there is an equestrian path, a cycle path, boat sheds and barbecue facilities.

The Treasury Gardens

were designed in 1867 and are lined along its avenues with Moreton Bay Figs, which offer very welcome shade in the summer heat. The location in the centre of the city makes these gardens very popular with office workers during their lunch breaks. The gardens also host regular evening concerts and other entertainment gatherings.

Established in 1856, Yarra Park is today home to the city's most well-known sports grounds, Melbourne Park, home of the Australian Open, and the Melbourne Cricket Ground (see p397). The wood and bark of the indigenous river red gums in

WHERE TO FIND THE

Alexandra Gardens **Map** 3 A2. Carlton Gardens **Map** 2 D1. Fawkner Park **Map** 3 C5. Fitzroy Gardens *pp384–5*. Flagstaff Gardens **Map** 1 A2. Kings Domain *p390*. Princes Park, Royal Parade, Carlton. Queen Victoria Gardens **Map** 2 D4. Royal Botanic Gardens *p399*. Treasury Gardens *p392*. Yarra Park **Map** 2 F3.

the park were once used for canoes and shields by local Aborigines and many still bear the scars.

Fawkner Park, named after Melbourne's co-founder, John Fawkner (see pp52–3), was laid out in 1862 and became a large sports ground in the 1890s. Despite a temporary role as a camp site for the Armed Services during World War II, the 40 ha (100 acres) of the park are still used for cricket, football, hockey and softball games.

Another popular sporting area with Melburnians is **Princes Park**. Two sports pavilions were constructed in 1938, as were two playing fields. The park now contains a football oval and the unique "Fun and Fitness Centre", a jogging track lined with exercise equipment at stages along its 3-km (1.8-mile) route. A gravel running track was also added in 1991.

Cricket match in progress in Fawkner Park

Melbourne's Best Architecture

In 1835, Melbourne was a village of tents and impermanent dwellings. Fed by the wealth of the 1850s' gold rush and the economic boom of the 1880s, it rapidly acquired many graceful buildings. Today, the city's architecture is very eclectic, with a strong Victorian element. The range of architectural styles is impressive, from beautiful restorations to outstanding contemporary novelties. The city's tallest building is the Eureka Tower, which is 300 m (985 ft) high.

Early colonial Cook's Cottage

EARLY COLONIAL

In colonial days, it was quite common for small edifices, such as La Trobe's Cottage, to be shipped from England as skilled builders were in short supply. Other imported structures included timber cottages and corrugated iron dwellings.

La Trobe's Cottage is a prefabricated wooden cottage of 1839.

HIGH VICTORIAN

During the 19th century, Melbourne erected several grand state buildings equal to those in the USA and Europe. State Parliament House, begun in 1856, included a central dome in its original design which was omitted due to lack of funds (*see p392*). South of the city is the 1934 Shrine of Remembrance, which demonstrates the 20th century's yearning for classical roots (*p398*).

Detail of Parliament House

State Parliament House has an impressive entrance with its grand Doric columns

Cast-iron lacework at Tasma Terrace

TERRACE HOUSING

Terrace houses with cast-iron lace balconies were popular during the Victorian era. Tasma Terrace (1868–86) was designed by Charles Webb and is unusual for its three-storey houses, double-storey being more typical.

Tasma Terrace is now home to the National Trust.

MODERNISM AND POST-MODERNISM

The latter half of the 20th century has seen a range of post-modern buildings erected in Melbourne. The National Gallery of Victoria was designed by Sir Roy Grounds (see p402) and completed in 1968 (further modified in 2003 by Mario Bellini). It was the first time bluestone, widely used in the 19th century, was used in a modern structure. The stained-glass ceiling of the Great Hall was designed by Leonard French.

Melbourne's unique bluestone used in the walls of the National Gallery of Victoria

The National Gallery of Victoria bas a monumental façade, impressive for its smooth simplicity and lack of ornamental details.

Royal Melbourne Institute of Technology's Building 8 façade is a complex blend of bright colours and diverse shapes.

CONTEMPORARY

Melbourne is known for its vibrant, experimental architecture scene. Some of the most radical Australian buildings of the 1990s can be found here. The Royal Melbourne Institute of Technology's Building 8 was designed by Peter Corrigan in 1994. The building's interior and facade is both gaudy and Gaudían, with its bold use of primary colours. Whatever your judgment, it cannot help but attract the attention of every visitor to the northern end of the city.

SPORTS ARCHITECTURE

Melbourne's modern architecture clearly reflects the importance of sport to its citizens. Rod Laver Arena at Melbourne Park, built in 1988, has a retractable roof, a world first, and seats more than 15,000 people.

Aerial view of Melbourne Park, with Rod Laver Arena on the left

Rod Laver Arena was designed by Philip Cox and now hosts the annual Australian Open tennis championships.

WHERE TO FIND THE BUILDINGS

La Trobe's Cottage p399.

National Gallery of Victoria p402.

Rod Laver Arena at Melbourne Park **MAP** 2 F4.

Royal Melbourne Institute of Technology's Building 8, Swanston Street.

MAP 1 C2.

Shrine of Remembrance

State Parliament House p392.

Tasma Terrace, Parliament Place.

MAP 2 E2.

Wines of Victoria

Victoria has approximately 320 wineries located in 19 distinct wine regions, some easily reached in less than an hour by car from the state capital, Melbourne. The northeast is famous for its unique fortified Muscats and Tokays (often described as liquid toffee), while from the cooler south come silky Chardonnays and subtle Pinot Noirs. There is no better way to enjoy Victorian wine than in one of the many restaurants and bistros in cosmopolitan Melbourne (see pp552–6).

Best's is one of the oldest familyowned wineries in Australia. This producer makes excellent Shiraz, Merlot, Dolcetto and Riesling wines. Self-guided tours of its 100-year-old wooden cellar are free and available every day.

Sea Lake

Corangamite

Wentworth

MILDURA

Ouven •

KEY FACTS

Location and Climate
Warm in the north, cool in the

south, Victoria's climate spectrum yields a diversity of wines. Many small, high-quality producers have been in the vanguard of the Australian wine revolution, which began in the 1970s.

Grape Varieties

Victoria's varied climate and soil means it is pos-

sible to grow a full range of grape varieties.

Reds include Shiraz, Merlot, Cabernet Sauvignon and Pinot Noir. Whites include Semillon, Gewürztraminer, Riesling, Chardonnay, Marsanne, Frontignac and Pinot Gris. Victoria also produces excellent sparkling wine.

Good Producers

Morris, Campbells, Brown Bros, de Bortoli, Trentham Estate, Seppelt, Best's, Mount Langi Ghiran, Jasper Hill,

Yarra Yering, Coldstream Hills, Tahbilk Wines, Mitchelton.

Four Sisters/Mount Langi Ghiran has established itself as a pioneer by winemaker Trevor Mast.

Mick Morris sampling his famous Muscat from barrels

HOW VICTORIA'S FAMOUS MUSCATS AND TOKAYS ARE MADE

Brown Muscat and Muscadelle grapes are picked late, when they are at their sweetest, to produce fine Muscats and Tokays respectively. Once the grapes have been crushed, the resulting juice is often fermented in traditional open concrete tanks which have been in use for generations. The wine is then fortified with top-quality grape spirit, which will give it an ultimate alcohol strength of around 18.5 per cent. The solera system, in which young vintages are blended with older ones, gives more depth to the wines and also ensures that they retain a consistent quality. Some wineries, such as Morris, use a base wine combined with vintages going back more than a century. The flavour of wine in the oldest barrel is so intense that one teaspoon can add a new dimension to 200 1 (45 gal) of base wine.

MELBOURNE

ohn Batman, the son of a Sydney convict, arrived in what is now known as the Port Phillip district in 1835 and met with Aboriginal tribes of the Kulin, from whom he "purchased" the land. In just over two decades Melbourne grew from a small tent encampment to a sprawling metropolis. Today it is thriving as the second-largest city in Australia.

Melbourne's rapid growth was precipitated in the 1850s by the huge influx of immigrants seeking their fortunes on the rich gold fields of Victoria. This caused a population explosion of unprecedented proportions as prospectors decided to stay in the city. The enormous wealth generated by the gold rush led to the construction of grand public buildings. This development continued throughout the land boom of the 1880s, earning the city the nickname "Marvellous Melbourne". By the end of the 19th century, the city was the industrial and financial capital of Australia. It was also the home of the national parliament until 1927, when it was moved to purpose-built Canberra (see p191).

Fortunate enough to escape much damage in World War II, Melbourne hosted the summer Olympics in 1956. Dubbed the "Friendly Games", the event generated great changes in the city's consciousness. The postwar period also witnessed a new wave of immigrants who sought better lives here. Driven by the will to succeed, they introduced Melburnians to a range of cultures, transforming the British traditions of the city. This transformation continues today with the arrival of immigrants from all parts of Asia.

Melbourne holds many surprises: it has the most elaborate Victorian architecture of all Australian cities; it has a celebrated range of restaurant cuisines and its calendar revolves around hugely popular spectator sports and arts events (see pp40–41). While the climate is renowned for its unpredictability, Melburnians still enjoy an outdoor lifestyle, and the city possesses a unique charm that quietly bewitches many visitors.

Melbourne's café society relaxing along Brunswick Street

382 VICTORIA

Exploring Melbourne

Melbourne is organized informally into precincts. Collins Street is a business centre and the site of the city's smartest stores. To the east is the parliamentary precinct. Swanston Street contains some fine Victorian architecture. The south bank of the river is artsorientated and includes the Victorian Arts Centre. The city also devotes much land to parks and gardens.

Eureka Tower and Melbourne skyline

GETTING AROUND

SMITH

STREE

ALBERT

FITZROY

CAPDENIS

SOLITH

WELLINGTON

BRUNTON

SWAN

ANDRA AVENUE

ROAD

TOORAK ROAD

DOMAIN

8 TO MAN

INGTON

CTDEET

CTREE

PARADE

PARADE

STREFT

Jollimont

AVENUE

STREET

AVE

AND

Р

I 10D

DLE

JR

m

_

刀 GOSCH'S

0

D

Z

ROAD

Despite the comprehensive Metlink transport system of trams trains and buses, many Melburnians use cars for commuting (see bb412-13). This has resulted in a network of major roads and highways that lead in all directions from Melbourne's central grid through inner and outer suburbs. CityLink is a tollway linking several of the city's major access routes; drivers must purchase a pass in advance of travelling on CityLink roads. The city's flat landscape is also well suited to bicycles.

SIGHTS AT A GLANCE

Historic Streets and Buildinas

Brunswick Street & Fitzrov 23

Chapel Street 60 Chinatown @

Como Historic House

and Garden 🚳

Federation Square 32 Fitzrov & Acland streets 63 Flinders Street Station 60

General Post Office 9

Lygon Street @

Melbourne Town Hall 12

No. 120 Collins Street 16 Old Magistrate's Court 19

Old Melbourne Gaol 🚳

Regent Theatre (A)

Rippon Lea pp404–5 🚯

Royal Exhibition Building 22 Royal Mint 4 Supreme Court 3

Shops and Markets

Block Arcade 11 Oueen Victoria Market 1

SEE ALSO

Royal Arcade 10

• Street Finder pp416-21

• Where to Stay pp505-9

• Where to Eat pp552-6

KEY

Swanston Street Precinct see pp384-5

Street-by-Street map see pp392–3

The Yarra River see pp400-1

Bus station

Train station

Car park

River boat stop

Domestic Airport

Churches and Cathedrals

St Francis' Church St James' Old Cathedral 6 St Paul's Cathedral @

Scote' Church

Museums and Galleries

City Museum 2 Immigration Museum

Melbourne Aquarium 30

Melbourne Maritime

Museum 🙉

Melbourne Museum 22 Museum of Chinese Australian

History 13

National Gallery of Victoria 34 National Sports Museum 23

Parks and Gardens

Royal Botanic Gardens and Kings Domain pp398–9 🔞

Modern Architecture

Eureka Tower 33 Rialto Towers 6

Sports Grounds

Albert Park 36

Melbourne Cricket Ground 26

Melbourne Park 20

Gothic turrets of the Old Magistrate's Court

Swanston Street Precinct

Swanston Street, home to Melbourne's town hall and other major civic buildings, has always been a hub of the city. It is an eclectic illustration of the city's Victorian and 20th-century public architecture and exemplary of one of the most interesting relics of Melbourne: an ordered grid of broad. evenly measured and rectilinear streets. Flinders Street and La Trobe Street was

Classically inspired Storey Hall. neighbour of the RMIT Building

Swanston Street sculpture lanes and arcades. In 1992, the area between converted into a pedestrian precinct until 7pm, though pedestrians should still watch out for trams and cyclists.

① City Baths (2) RMIT Building 8

Building 8. RMIT (Royal Melbourne Institute of Technology), is a gaudy, contemporary blend of bold, primary colours utilized within horizontal and vertical lines. It was met with very mixed reviews by Melburnians when it

The State Library was the first design by noted architect Joseph Reed in 1854. Inside is an attractive octagonal reading room, covered by the central dome which was added in 1913.

LOCATOR MAP See Melbourne Street Finder, Map 1

Corinthian columns line the facade.

State Library of Victoria

Station

Flinders Street Station Melbourne's busiest rail

terminus is one of the most recognizable sights in the city 3

Young and Jackson's, a 19th-century hotel known for its nude portrait Chloe, is protected by the National Trust.

Square is a remarkable building made of glass, steel and zinc. The Square itself has become the cultural centre of the city, with its restaurants, various attractions and outdoor events.

6 Flinders Street Station

Young and Jackson's

8 Federation Square

Oueen Victoria Market 0

Elizabeth, Therry, Peel & Victoria sts. Map 1 A2. Tel (03) 9320 5822. ■ Flagstaff & Melbourne Central (Flizabeth St exit). III Flizabeth St routes. 6am-2pm Tue & Thu: 6am-6pm Fri: 6am-3pm Sat: 9am-4pm Sun. 1 Jan, Good Fri, 25 Apr, 25-26 Dec. & M

Melbourne's main fresh produce and general goods market has a strange history, occupying the site of the original Melbourne General Cemetery, which was first used in 1837. In 1877, the idea of converting part of the original cemetery into a marketplace for fruit and vegetables was considered a practical one. At the time, it involved the relocation of only three graves. However, the choice created controversy which did not settle down for some time, as the market's popularity made it necessary to acquire further portions of the cemetery. In 1917, an act of Parliament granted the removal of 10,000 remains and the cemeterv was razed.

The market began with the construction of the Wholesale Meat Market. In 1884, the Meat Market and Elizabeth Street shop facades were built. Further extensions continued to be built until 1936. Today the complex, occupying 7 ha (17 acres), attracts 130,000 visitors per week. Its decorative high-vaulted ceilings and open sides add to its ornate atmosphere. About 1,000 stalls fish, meat, cheese, organic food and souvenirs and clothing. Every Wednesday from November to February there is a Night Market, with musical and theatrical performances.

St Francis' Church 2

326 Lonsdale St. Map 1 C2. Tel (03) 9663 2495.

Melbourne Central. 📆 Elizabeth St routes. 🔘 7am-6:30pm daily. 👢 🌠 by arrangement.

St Francis' Church today is Australia's busiest Roman Catholic church, with 10.000 visitors each week. Built between 1841 and 1845 on the site of an earlier church. it is also Victoria's oldest.

Renowned for its beauty. the church began as a simple Neo-Gothic building and has undergone many alterations. It was the target of a \$2.8 million restoration appeal, and major renovations were completed in the early 1990s.

During the ceiling restoration. treasures from the 1860s. such as a painting of angels, stars and a coat of arms, were discovered and beautifully restored. Vandalized statues have since been replaced by faithful copies

The church holds regular services, and has one of Australia's most celebrated resident choirs

Roof detail of St Francis' Church

Supreme Court 3

210 William St. Map 1 B3. Tel (03) 9603 6111. 🖪 Flagstaff. 📆 City Circle & Bourke St routes. 8:30am-6pm Mon-Fri (5pm Fri); courts sit 10am-4:15pm. 👢 🍯

When the Port Phillip district was still part of the New South Wales colony, criminal and important civil cases were heard in Sydney. To ease the inconvenience. Melbourne's first resident judge arrived in 1841 to set

sell fresh fruit and vegetables, Domed library in the Supreme Court

up a Supreme Court in the city. Following the Separation Act of 1850, which established the Colony of Victoria, the city set up its own Supreme Court in 1852. The court moved to the present building, with a design inspired by the Four Courts of Dublin in Ireland, in 1884.

The Supreme Court is an imposing building, with street facades on Lonsdale. William and Little Bourke streets. Its style is Classical with a projecting portico and a double arcade with Doric and Ionic columns, Internally, a labyrinthine plan is centred on a beautiful domed library. The large bronze figure of Justice. defying tradition, is not blindfolded: rumour has it that an early Melbourne judge persuaded the authorities that Justice should be "wide-eved if not innocently credulous". The Supreme Court is now classified by the National Trust

Royal Mint 4

280 William St. **Map** 1 B3. **Tel** 13 28 42. Flagstaff. 24, 30. Lonsdale & Queen sts routes. to the public.

This former Mint, built between 1871 and 1872, contains two courts which were until recently used to cope with the overflow from the Supreme Court.

The building replaced Melbourne's first Exhibition Building. erected in 1854 and subsequently destroyed by fire. When the mint opened in 1872 it processed finds from **Royal Mint** the Victoria gold fields crest and was a branch of the Royal Mint of London. The actual coining processes took place in an area now occupied by the car park. After the Commonwealth of Australia was founded in 1901 (see p56), new silver coinage was designed, which the mint produced from 1916 to the mid-1960s. The Melbourne site ceased production in

1967 when the Royal Mint

was relocated to Canberra. Although the Royal Mint building is now closed to the general public, visitors can still take in its imposing structure from the outside.

St James' Old Cathedral tower

St James' Old Cathedral 6

Cnr King & Batman sts. **Map** 1 A2. *Tel* (03) 9329 0903. ☐ Flagstaff. ☐ 24, 30, 48, 75. ☐ 220, 232. ☐ 9:30am-4:30pm Mon-Fri; 10am service Sun. ☐ public hols. ☑ by appointment.

St James' was the first Anglican cathedral in the city, used until St Paul's opened in 1891 (see p389). It was first built near the corner of Little Collins and William streets to replace a wooden hut, known as the "Pioneers' Church".

It was relocated to its present site between 1913 and 1914. The stones were numbered to ensure that the original design was replicated. However, a few changes were made, such as a lower

ceiling, a shortening of the sanctuary and a reshaping of the bell tower.

St James' was designed in a colonial Georgian style. The foundations are made of bluestone and the main walls were constructed with local sandstone. The cathedral was opened for worship on 2 October 1842, but was not consecrated until 1853. Charles Perry, the city's first bishop.

was enthroned here in 1848. The cathedral is still used for regular services. A small museum contains photographs, historic documents and cathedral mementos

Rialto Towers 6

525 Collins St (between King and William sts). **Map** 1 B4. *Tel* (03) 9629 8222. ■ Southern Cross Station. ■ Collins St routes. □ 10am−10pm daily. ☑ ⊾ www. melbourne360rialto.com.au

Rialto Towers is a member of the World Federation of Great Towers. It has 58 floors above street level and 8 below. From street level up, it measures 253 m (830 ft).

The structure was built in 1986 by Australian developer Bruno Grollo, who was also responsible for the Eureka Tower (see p403). An observation deck on the 55th floor draws 1,500 visitors a day to see panoramic views. Included in the entry fee are a 20-minute film introducing visitors to the sights of Melbourne, and use of powerful binoculars.

The lift travels from the ground floor to the 55th floor in 38 seconds and is one of the fastest in the world.

The mighty Rialto Towers

General Post Office's magnificent and architecturally eclectic interior

Immigration Museum

400 Flinders St. **Map** 1 B4. *Tel* 13 11 02. ■ Southern Cross Station.
■ Collins St routes. □ 10am–5pm daily. ■ Good Fri, 25 Dec. ☑ L.

The Immigration Museum explores the stories – some sad, some funny, but all engaging – of real people from all over the world who have migrated to Victoria. Located in the Old Customs House, it uses moving images, personal and community memories, and memorabilia to recreate the journey and arrival of immigrants and to explore the impact of immigration on indigenous people.

Docklands 6

Map 1 A4. Tel 1300 66 3008. Southern Cross Station. City Circle 31, 48, 86. 236. 276. 276. 276. Survey Shuttle. www.docklands.com

The spectacular redevelopment of Melbourne Docklands makes it worth visiting for the modern architecture alone. The total redevelopment area is 200 hectares (490 acres), with 3 km (2 miles) of Yarra River frontage. The final stage of the project is to be completed in 2020. Docklands is also home to the Southern Star ferris wheel.

The area has a beautiful harbour and marina, magnificent public spaces, such as Harbour Esplanade, Grand Plaza and Docklands Park, historic wharves, urban art (by Australian artists such as Bruce Armstrong), shops and restaurants. It hosts events such as the Summer Boat Show and is home to the huge Etihad Stadium.

General Post Office **1**

Cnr Little Bourke St Mall & Elizabeth St. Map 1 C3. Tel (03) 9663 0066.

Finders St & Melbourne Central.

Bourke & Elizabeth sts routes.

10am–6pm Mon–Thu & Sat,
10am–5pm Fri, 11am–5pm Sun.

Good Fri, 25 Dec, 1 Jan.
Little Bourke St.

www.gpomelbourne.com.au

Docklands with the Etihad Stadium and the city's CBD in the background

Melbourne's postal service moved to this site in 1841. The present structure was begun in 1859 and completed in 1907. The first and second floors were built between 1859 and 1867, with the third floor and clocktower added between 1885 and 1890. This has resulted in an unusual combination of styles, with Doric columns on the ground floor, Ionic on the second and Corinthian on the top level.

The building had a post-World War I redesign under the direction of architect Walter Burley Griffin (see p197). It closed as a post office in 1993 and after many setbacks, including a fire in 2001, it opened as a beautiful shopping complex in 2004.

Royal Arcade entrance

Royal Arcade

Elizabeth, Bourke & Little Collins sts.

Map 1 C3. Tel (03) 9670 7777.

Finders St. Bourke, Elizabeth
& Collins sts routes. 9am-6pm
Mon-Thu, 9am-9pm Fri, 9am-5:30pm
Sat, 10am-5pm Sun.

Royal Arcade is Melbourne's oldest surviving arcade. It is part of a network of lanes and arcades which sprang up to divide the big blocks of the city grid into smaller segments. The network was designed in 1837 by the government surveyor. Robert Hoddle.

The original arcade, built in 1869 and designed by Charles Webb, runs between Bourke Street Mall and Little Collins Street. An annexe, with an entrance on Elizabeth Street, was added in 1908. A statue of Father Time, originally on

the Bourke Street facade, is now located inside the arcade at the northern end

The arcade's most famous inhabitants are statues of Goo and Magog, mythical representations of the conflict between the ancient Britons and the Trojans. They are modelled on identical figures in the Guildhall in the City of London Between them is Gaunt's Clock, crafted by an original tenant of the arcade. Thomas Gaunt

Block Arcade @

282 Collins St. Map 1 C3. Tel (03) 9654 5244. 🖪 Flinders St. Swanston & Collins sts routes. 10am-5:30pm Mon-Sat, 11am-5pm Sun (not all shops). Good Fri, 25 Dec. & Thu only, booking essential

Built between 1891 and 1893, with period details including a mosaic floor and a central dome, Melbourne's most opulent arcade was named after the promenade taken by fashionable society in the 1890s. Known as "doing the block", the walk involved strolling down Collins Street between Elizabeth and Swanston streets

The arcade was restored in 1988. It still includes the Hopetoun Tea-rooms, which have been in place since the structure was opened. Guided tours of the arcade are available

Block Arcade facade

Chapel of Ascension in St Paul's Cathedral

Melbourne Town Hall @

Swanston St. Map 1 C3. Tel (03) 9658 9658. 🖪 Flinders St. Swanston & Collins sts routes] 9am–6pm Mon–Fri. 9am–5nm Sat-Sun (ground level fover only). public hols. 👢 🌠 11am & 1pm daily, obligatory for areas other than ground level foyer.

Melbourne Town Hall was completed in 1870, designed by Ioseph Reed's company, Reed & Barnes The portico was added in 1887 From here there are views of Swanston Street (see bb 384-5) and the Shrine of Remembrance in the Stained glass in Botanic Gardens (see p398).

An adjacent administration block and the council's second chamber were added in 1908. This chamber combines a Renaissance-style interior with uniquely Australian motifs, such as a ceiling plasterwork of gum nuts.

A fire in 1925 destroyed much of the building's interior, including the main hall which had to be rebuilt. The entrance to the building shows four motifs on the young city's coat of arms: a whale, a ship, a bull and a sheep, signifying the main colonial industries. In 1942, the College of Arms ordered an inversion of the motifs according to heraldic convention. This explains the discrepancy between earlier and later coats of arms.

St Paul's Cathedral @

Cnr Swanston & Flinders sts. Map 2 D3. **Tel** (03) 9653 4333. Flinders St. T Swanston, Flinders & Collins sts routes. 8:30am–6pm Sun-Fri. 9am-5pm Sat. E.

St Paul's Cathedral was built in 1866 to replace a far smaller church of the same name on the site

Construction, however, was plagued by difficulties, with dissension between the

English architect. William Butterfield and the Cathedral Erection Board.

Building began in 1880, but Butterfield tendered his resignation in 1884. The final stages of construction were

supervised by the architect Joseph Reed, who also designed many of the fittings. The cathedral was eventually consecrated in 1891.

Melhourne

Town Hall

There are many outstanding internal features, including the reredos (altar screen) made in Italy from marble and alabaster inset with glass mosaics. The organ, made by TC Lewis & Co. of London, is the best surviving work of this great organ-builder. The cathedral also has a peal of 13 bells - a rarity outside the British Isles.

The cathedral underwent a five-year restoration, completed in 2009, which included the cleaning and upgrading of the spectacular stainedglass windows.

Regent Theatre @

191 Collins St. Map 2 D3. Tel (03) 9299 9500. Flinders St. Swanston & Collins sts routes.

When the Regent Theatre's auditorium was destroyed by fire in April 1945, the Lord Mayor of Melbourne promised the public that it would be rebuilt, despite the scarcity of building materials due to World War II. Such was the popularity and local importance of the theatre.

Known as "Melbourne's Palace of Dreams", it was first constructed and opened by the Hoyts Theatre Company in 1929. Its lavish interiors emulated both the glamour of Hollywood and New York's impressive Capitol Theater.

The building had two main venues. The auditorium upstairs, for live stage and musical entertainment, was known as the Regent Theatre. Downstairs, the Plaza Theatre was originally a ballroom, but, following the success of the "talkies", it was converted into a cinema.

Fortunately, the magnificent decor of the Plaza Theatre was not damaged in the fire of 1945. The renovated auditorium opened to the public again in 1947.

Assembly hall adjacent to Scots' Church

The advent of television soon resulted in dwindling cinema audiences, and the Regent Theatre closed for almost three decades. The complex has now been restored again and was re-opened in 1996.

Scots' Church 6

99 Russell St (cnr Collins St). Map 2
D3. Tel (03) 9650 9903. Flinders
St & Parliament. Swanston &
Collins sts routes. Mon-Wed (call
to check times). 1pm, Wed; 11am
& 7pm, Sun. 7pm, Sun.

Scots' Church, completed in 1874, was intended at the time to be "the most beautiful building in Australia". It was designed by Joseph Reed in an "early English" style, with

bluestone used in the foundations and local Barrabool stone making up the superstructure.

The site also includes an assembly hall which was completed in 1913.

No. 120 Collins Street **6**

120 Collins St. **Map** 2 D3. **Tel** (03) 9654 4944. Flinders St & Parliament. Collins St routes.

Built in 1991, No. 120 Collins Street was designed by Daryl Jackson and Hassell Architects and houses the offices of many blue-chip corporations. In the heart of Melbourne's central business

Grandiose foyer of the Regent Theatre, restored to its original glory

district, the office block is now a city landmark. Its communications tower was for many years the highest point in the city, at 265 m (869 ft). Original 1908 Federation-style professional chambers, built on the grounds of the 1867 St Michael's Uniting Church, are incorporated into the building

Chambers at No. 120 Collins Street

Chinatown 0

Little Bourke St. Map 2 D2. 🖪 Parliament. 🎹 Swanston & Bourke sts routes

When Chinese immigrants began arriving in Melbourne to seek gold during the 1850s, many European residents were decidedly hostile. Only recent arrivals in the area themselves, they were still insecure about how strongly their own society had been established. This led to racial tension and violence.

The very first Chinese immigrants landed in Australia as early as 1818, but it was during the late 1840s that larger contingents arrived. These newcomers replaced the pool of cheap labour which had dried up with the winding down of convict settlements in the new colonies. This wave of immigration was harmonious until the vast influx of Chinese visitors who came not for labour, but to seek their fortune in the Victorian gold fields in the 1850s. The large numbers of

immigrants and a decline in gold finds made the Chinese targets of vicious and organized riots

This attitude was sanctioned by government policy. The Chinese were charged a poll tax in most states of £10 each a huge sum, particularly as many were peasants. Even harsher was a restriction on the number of passengers that boat-owners could carry. This acted as a disincentive for them to bring Chinese immigrants to Australia. What resulted were "Chinese marathons", as new arrivals dodged the tax by landing in "free" South Australia and walking to the gold fields, covering distances of up to 800 km (500 miles) (see pp54-5).

As an immigrant society in Melbourne, the Chinese were highly organized and selfsufficient. A city base was established during the 1850s, utilizing the cheap rental district of the city centre. As with other Chinatowns around the world traders could live and work in the same premises and act as a support network for other Chinese immigrants. The community largely avoided prejudice by starting up traditional Asian busi-Museum of Chinese nesses which includ-Australian History ed market gardening,

laundering, green grocers and furniture-making (but work had to be stamped "Made by Chinese labour").

Traditional gateway in Little Bourke Street, Chinatown

Today. Chinatown is known for its restaurants and Chinese produce shops, with the community's calendar culminating in its New Year celebrations in January or February (see the the transfer of the transf early prejudices, this community is now one of Australia's oldest and most successful

Museum of Chinese Australian History @

22 Cohen Place (off Little Bourke St). Map 2 D2. Tel (03) 9662 2888. Parliament. III Swanston & Bourke sts routes. 10am-5pm daily. Good Fri. 25 Dec. 1 Jan. 66 & www.chinesemuseum.com.au

Opened in 1985 to preserve the heritage of Australians of Chinese descent, this museum is in the heart of Chinatown. The subjects of

its displays range from the influx of Chinese goldseekers in the 1850s to exhibitions of contemporary Chinese art, thus

offering a comprehensive history of the Chinese in Victoria and their cultural background. The second floor holds

regular touring exhibitions from China and displays of Chinese art. On

the third floor is a permanent exhibition covering many aspects of Chinese-Australian history, including elaborate costumes, furniture and temple regalia.

Stone lion in the

In the basement, another permanent exhibition traces the experiences of Chinese gold miners - visitors step into a booth which creaks and moves like a transport ship, then view dioramas of gold field life, a Chinese temple and a tent theatre used by Chinese performers to entertain miners. A guided heritage walk through Chinatown is also available

The museum also houses the beautiful Melbourne Chinese dragon, the head of which is the largest of its kind anywhere in the world.

Street-by-Street: Parliament Area

St Patrick's

The Parliament precinct on Eastern Hill is a gracious area of great historic interest. Early founders of the city noted the favourable aspect of the hill and set it aside for Melbourne's official and ecclesiastical buildings. The streets still retain the elegance of the Victorian era; the buildings, constructed with revenue from the gold

rush (see pp54–5), are among the most impressive in the city. The Fitzroy Gardens, on the lower slopes of the hill, date back to the 1850s (see pp374–5) and provide a peaceful retreat complete with woodlands, glades, seasonal plantings and magnificent elm tree avenues.

with its long and ornate façade, was built in 1884 and is the grandest surviving hotel of its era in Australia (see p508).

MACARTHUR

ANSDOWNE

STDEET

Stanford Fountain

The beautiful centrepiece of the elegant Gordon Reserve was sculpted by the prisoner William Stanford while he was serving his sentence.

★ Treasury Building

This Renaissance Revival style building was designed by draughtsman John James Clark in 1857. Built as government offices, with vaults to house the treasury's gold, it is now the City Museum.

Cook's Cottage

This cottage was the English bome of the parents of Captain James Cook (see p50). It was shipped to Australia in 1933 piece by piece and now houses displays about Cook and 18th-century life.

For hotels and restaurants in this region see pp505-9 and pp552-6

House of Lords

The Legislative Council in this 1850s building sits in a lavish. Corinthian chamber. The crimson colour scheme is copied from the UK's

LOCATOR MAP See Melhourne Street Finder map 2

Tasma Terrace is a superb example of Melbourne's distinctive terrace houses with ornate cast-iron decoration (see pp376-7). It is now the headquarters of the National Trust.

This is one of the best examples of Gothic Revival church architecture in the world. It was constructed between 1858 and 1897, with its impressive spires completed in 1937.

James Sinclair was head gardener when the superb formal gardens were first laid out, featuring follies, winding paths, a

fern gulley and avenues of elms.

STAR SIGHTS

- ★ Fitzroy Gardens
- ★ Parliament House
- ★ Treasury Building

Old Magistrate's Court @

Cnr La Trobe & Russell sts. Map 1 C2 Tel (03) 8663 7228 Melhourne Central III La Trobe & Swanston sts routes. during school hols and peak periods. [6]

The Melbourne Magistrate's Court, also called City Court. occupied this building until 1995. The area was formerly known as the police precinct - this is because the court lies opposite the former police headquarters, a very striking Art Deco skyscraper completed in the early 1940s. and next door to the Old Melbourne Gaol

Built in 1911, the court's facades are made of native Moorabool sandstone The building's intricate, Romanesque design features gables. turrets and arches. It originally contained three courtrooms. Court One is open to the public during school holidays and peak periods as part of the Old Melbourne Gaol Crime and Justice Experience.

Ornate Romanesque tower of the Old Magistrate's Court

Old Melbourne Gaol @

Russell St. Map 1 C2. Tel (03) 8663 7228. 🖪 Melbourne Central. 📆 La Trobe & Swanston sts routes. 9:30am-5pm daily. Good Fri, 25 Dec. 6 | Imited. www.oldmelbournegaol.com.au

Visiting the Old Melbourne Gaol, Victoria's first extensive gaol complex, is a chilling

Corridor of cells in Old Melbourne Gaol

experience, especially on a night tour. Between 1845 and 1929, it was the site of 136 executions. While much of the original complex has been demolished, the imposing Second Cell Block still stands and is home to a fascinating museum.

Ghosts are often reported at the gaol, which is hardly surprising given the tragic and grisly accounts of prisoners' lives and deaths. Conditions based on London's Pentonville Model Prison, were grim, regulated and silent. When first incarcerated, prisoners were held in solitary confinement and were not permitted to mix with other prisoners until a later date, set according to their sentence. Exhibits showing these conditions include prisoners' chains and a frame used for flogging. But

perhaps the most compelling exhibits are the many accounts of prisoners who were condemned to die at the gaol, accompanied by their death masks Ned Kelly's death mask is the most famous of those on display Visitors can also see the original gallows where executions took place. Included with a ticket to the Old Melbourne Gaol, visitors can now tour the former city Watch House, which served as a central "lock up" for police from 1908 to 1994. With a Charge Sergeant as a guide visitors are "arrested" and processed through the lock up, experiencing first hand an environment that has not changed since the police and inmates left it. The Watch House has a long and fascinating history, with characters such as the 1920s gangster Squizzy Taylor, last

NED KELLY

The most well-known execution at the Melbourne Gaol was that of Ned Kelly. Australia's most famous bushranger, on 11 November 1880, Edward "Ned" Kelly was the son of Ellen and ex-convict "Red" Kelly. At the time of Ned's final imprisonment and execution, Ellen was serving a sentence in the gaol's Female Ward after hitting a policeman over the head when he visited her house. She was therefore able to visit her son, who had been captured at Glenrowan on 28 June 1880 (see

Ned Kelly's death mask

p451). A crowd of 4,000 waited outside the gaol when Kelly was executed, most of them to lend their support to a man perceived to be rightfully rebelling against the English-based law and police authorities. In one instance, the Kelly Gang burned a bank's records of outstanding loans so they no longer had to be repaid. The controversy over whether Kelly was hero or villain continues to this day.

man hanged Ronald Ryan and infamous Chopper Read all having been locked up here. The experience is enhanced by informative multimedia displays that illustrate the stories of former inmates.

Italian restaurant in Lygon Street

Lygon Street @

Lygon St, Carlton. **Map** 1 C1. **1**, 8. **200**, 201, 207.

This Italian-influenced street is one of the main café, restaurant and delicatessen areas in central Melbourne (see pb552–6).

The strong Italian tradition of Lygon Street began at the time of mass post-World War II immigration. With a general exodus to the suburbs in the 1940s Carlton became unfashionable and new immigrants were able to buy its 19th-century houses and shops cheaply. More importantly, the Coffee grinder in immigrants were cena Lygon Street tral in protecting these Victorian and

Edwardian houses, which were built with post-gold rush wealth, from government plans to fill the area with low-income Housing Commission homes.

A distinctive architectural trait of Lygon Street's two-storey shops is their street verandas, built to protect both customers and merchandise from the sun. In the mid-1960s, the area became fashionable with university students, many of whom moved in to take advantage of its cheap accommodation, then stayed on after graduating to become the base of the suburb's contemporary middle-class and professional community. The

street is only one block from the main University of Melbourne campus and can be reached from the city centre by foot, bus or tram. Its wide street resembles a French boulevard and is well suited to the Lygon Street Festa held here every year (see p40).

Melbourne Museum 2

Carlton Gardens, Melbourne. Map 2
D1. Tel (03) 8341 7777. 8 86, 96.

10am–5pm daily. 25 Dec,
Good Fri. 20 8 www.
melbourne.museum.vic.gov.au

Having opened in 2001, this museum is one of the newest in the city. Housed in an ultra-modern facility in verdant Carlton Gardens, it has exhibits over six levels, half of which are below ground level. Diverse displays offer insights into science, technology, the environment, the human mind and body, Australian society and indigenous cultures.

One of the highlights is Bunjilaka, the Aboriginal Centre. It combines exhibition galleries with a performance space and meeting rooms. *Wurreka*, the 50-m- (150 feet) long

the 50-m- (150 feet) long zinc wall etching at the entrance is by Aboriginal artist Judy Watson. The Two Laws gallery rin deals with the

a Lygon Street coffee house Indigenous Australians' systems of knowledge, law and property.

The Forest Gallery is a

The Forest Gallery is a living, breathing exhibit, featuring 8,000 plants from

120 different species. It is also home to around 20 different vertebrate species, including snakes, birds, fish and hundreds of insects. This gallery explores the complex ecosystem of Australia's temperate forests, using plants and animals, art and multimedia installations, soundscapes and other activities.

A dedicated children's museum is in a gallery that resembles a tilted, blue cube. The Blue Box houses multisensory displays exploring the theme of growth. There are also Children's Pathways throughout the rest of the museum, providing activities for children in other galleries.

One of the most popular exhibits is in the Australia Gallery. This treats the life of Phar Lap, the champion Australian racehorse of the early 1930s. Exhibits include race memorabilia of the period. Phar Lap himself is seen in an Art-Deco inspired showcase. Other curiosities on show in the museum include the skeleton of a blue whale, a car from Melbourne's first tram, a windmill and the Hertel, the first car to be imported.

Adjacent to the Melbourne Museum is the Royal Exhibition Building, offering an interesting 19th-century counterpoint to the Museum's modern architecture. The Exhibition Building was built for the 1880 International Exhibition and is one of the few remaining structures from the 19th-century world fairs. It was designed by Joseph Reed, whose work can be found throughout Melbourne.

Elegant Royal Exhibition Building, near the Melbourne Museum

Leisurely café society in Brunswick Street

Brunswick Street and Fitzrov 2

Brunswick St. Map 2 E1. 112.

Next to the university suburb of Carlton, Fitzroy was the natural choice for a post-1960s populace of students and other bohemian characters, who took advantage of the area's cheap postwar Housing Commission properties, unwanted by wealthier Melburnians. Despite some recent gentrification, Fitzroy's main strip, Brunswick Street, maintains an alternative air and a cosmopolitan street life.

Today, Brunswick Street is a mix of cafés, restaurants and trendy shops. A little to the south is Gertrude Street, which has an eclectic mix of record stores, bars and galleries. Nearby Johnston Street is home to Melbourne's Spanish quarter. All the streets in this area are most lively on Saturday nights.

City Museum 2

Old Treasury Building, Spring Street (top of Collins Street). Map 2 D2.

Tel (03) 9651 2233. 109, 112.

9am-5pm Mon-Fri, 10am-4pm
Sat, Sun & Public Hols. 6 Good Fri, 25 & 26 Dec. 7 group tours by request.

www.citymuseummelbourne.org

The City Museum is housed within Melbourne's beautiful, 19th-century Old Treasury Building (see p392). Designed in 1857 by John James Clark, a nineteen year old architectural prodigy, it

provided secure storage for gold that flooded into Melbourne from the wealthy Victorian gold fields. It also served as office accommodation for the Governor of Victoria (a role it still fulfils to this day).

As well as an opportunity to see the building itself a visit to the museum includes a look at the gold vaults that lie beneath the building. The vaults contain a dynamic multi-media exhibition Ruilt on Gold which tells the story of how Melbourne developed into a city of enormous wealth in a remarkably short period of ten years. In this time it went from a small colonial outpost to a vibrant city with magnificent buildings and grand boulevards, a dynamic theatre culture, a passion for sport and political activism.

Making Melbourne, a permanent exhibition on the ground floor, explores Melbourne's history from the gold rushes of 1852 up until the present day. This more traditional exhibition. which includes a number of famous paintings of Melbourne from the National Gallery of Victoria, provides visitors with an opportunity to explore the economic. cultural and recreational aspects of the city's contemporary life.

Drawn from galleries and museums all over Australia, the temporary exhibition gallery hosts a new exhibition every six weeks. On display are a range of visual arts including sculpture, textiles, photography and architecture.

Melbourne Cricket Ground, Yarra Park, Jolimont. **Map** 2 F3. *Tel* (03) 9657 8879. Richmond. 48, 70, 75. 10am–5pm daily. Good Fri, 25 Dec. 6

Following the redevelopment of the Melbourne Cricket Ground (MCG) for the 2006 Commonwealth Games, the MCG has become the home of the new National Sports Museum. It opened in March 2008, honouring all things sporting, including Aussie Rules football, cricket and the Olympic Games among others.

Located across two levels of the newly-refurbished Olympic Stand, visitors can view some of the finest sports-related memorabilia using state-ofthe-art technology. The Olympic Museum has displays of the history of all summer Olympic meets.

The Australian Cricket Hall of Fame, which opened with ten Australian players as initial members, includes Sir Donald Bradman. Each player is presented through a comprehensive historical display.

After you have wandered through the museum, you can take a tour which includes the Arena, the Great Southern Stand, the Ponsford Stand, the football and cricket change rooms, heritage artworks and the corporate suites. Tours leave from Gate No.3 every half hour between 10am and 3pm, but only on non-event days. Booking is not essential.

Olympic Cauldron on display in the Olympic Museum

World-famous Melbourne Cricket Ground backed by the city skyline

Melbourne Cricket Ground

Melbourne Cricket Ground (MCG) is Australia's premier sports stadium and a cultural icon. The land was granted in 1853 to the Melbourne Cricket Club (MCC), itself conceived in 1838.

The MCG predominantly hosts cricket and Australian Rules football, being the site for test matches and the first one-day international match and for the Australian Football League Grand Final, held on the last Saturday of September (see p40). Non-sporting events, such as pop concerts, are also held at the venue.

There have been numerous stands and pavilions over the years, each superseded at different times by reconstructions of the ground. An 1876 stand, now demolished, was reversible, with spectators able to watch cricket on the ground and football in the park in winter. Following massive redevelopment of the ground ahead of the 2006 Commonwealth Games, the MCG can now seat crowds of more than 100 000. Guided

tours usually take visitors to the members' pavilion, which includes the Cricket Museum. The museum reopened following redevelopment in 2006. It traces the history of the MCG with an exhibition of information and artifacts. The Mythical Ashes is a fascinating display of Ashes mementoes.

Melbourne Park @

£ 🕊

Melbourne Park (formerly known as the National Tennis Centre) on the northern bank of the Yarra River, is Melbourne's sports and largescale concerts venue. Events include the Australian Open (see p41), one of the four Grand Slam competitions of tennis, played under Rod Laver Arena's unique retractable roof (see p377). There are also 23 outdoor and five indoor tennis courts for public use.

Next to Melbourne Park is the Hisense Arena, which is home to the popular South Dragons basketball team. It also hosts a stadium for tennis, basketball, cycling and concerts, all covering an area of 2.4 ha (6 acres). Opposite the park is the Lexus Centre, which was originally built for the 1956 Olympics but has now been redeveloped.

Nearby Olympic Park is the location for international and national athletics meets, as well as regular soccer and rugby competitions.

Australian Open tennis championship in Rod Laver Arena, Melbourne Park

Royal Botanic Gardens and Kings Domain @

Shrine of Remembrance crypt plaque

These adjoining gardens, established in 1852, form the green heart of Melbourne on what was originally a swamp on the edge of the city. The Botanic Gardens house one of the finest collections of botanic species in the world, as well as being highly regarded for their landscape design. William Guilfoyle, curator of the Gardens between 1873 and 1909, used his knowledge of English garden design

to create a horticultural paradise. Kings Domain, once an inner-city wilderness, became instead a gracious parkland. Its civic function grew over the years, with the establishment of its monuments, statues, cultural venues and the hillton residence of the

Governor of Victoria.

Sidnev Mver Music

Bowl is an architecturally acclaimed music "shell" which can accommodate up to 15,000 people for open-air concerts and ballets. In winter the stage becomes an ice rink

Pioneer Women's Garden

This sunken, formal garden was built in 1934 to honour the memory of Victoria's founding women. A still, central pool is adorned by a bronze, female statue.

★ Shrine of Remembrance

Based on the description of the Mausoleum of Halicarnassus in Asia Minor, now Turkey, this imposing monument honours Australian soldiers who gave their lives in war.

0 metres 200 0 yards 200

Observatory Gate

Precinct

★ Government House

This elaborate Italianate building is a landmark of the gardens. Tours of the state rooms are held each week.

The Perennial

Border based on designer Gertrude Jekvll's traditional colour scheme, is planted with pastels, contrasting with grey and silver foliage.

Algerian Oak

This magnificent mature oak in the centre of the Oak Lawn is particularly spectacular when it flowers in September.

St Kilda Rd. Map 2 F5. 🔛 Birdwood Ave (03) 9252 2300. 3, 5, 6, 8, 16, 64, 67, 72. 7:30am daily. vary seasonally.

& II times vary. | II | www.rbg.vic.gov.au

William Guilfoyle's lake forms the centrepiece of the . Gardens. It reflects his adherence to 18th-century English garden design, which used water as a feature.

Arid Garden

Desert region plants from garden, watered by a small

Australia and around the world thrive in this special stream which acts as a natural oasis.

★ Government House

- ★ Ornamental Lake
- ★ Shrine of Remembrance

STAR FEATURES

Ian Potter Foundation Children's Garden

La Trobe's Cottage was shipped from England in 1839 and was home to Victoria's first governor, Charles La Trobe. The building is now preserved by the National Trust.

The Yarra River

The Yarra River winds for 240 km (150 miles) from its source in Baw Baw National Park to the coast. The river has always been vital to the city, not just as its major natural feature, but also in early settlement days as its gateway to the rest of the world. Today, the Yarra is a symbol of the boundary between north and south Melbourne and many citizens live their whole lives on one side or the other. Since the 1980s, the rejuvenation of the central section of the river has given the south bank an important focus. The river is also used for sport: rowers in training are a daily sight and cycle trails run along much of the river.

LOCATOR MAP See Melbourne Street Finder, maps 1, 2

Professional and amateur rowing teams are a regular sight on the Yarra River, and regattas are a regular event. Rowing boats can be bired at various points along the riverbanks.

★ Melbourne Maritime Museum

Polly Woodside barque moored on the Yarra River

Melbourne Maritime Museum @

Lorimer St East, Southbank. Map 1 A5. Tel (03) 9656 9800. ☑ Southern Cross. ☑ 96, 109, 112. ☑ Grimes Street Bridge. ☑ 10am–4pm daily. ☑ Good Fri, 25 Dec. ☑ 및 except for ship. ☑ book in advance. www. melbournemaritimemuseum.com.au

The Maritime Museum is also known as the "Home of Polly Woodside", an 1885 barque built in Belfast When she was retired from service in the 1960s, she was the only deep-water commercial ship still afloat in Australia. Even in 1885, she was rare, as only one in four ships were then built with sails. The Maritime last 40 years of her museum exhibit working life were spent as a coal hulk. Donated to the National Trust in 1968. she has now been restored. The maritime museum underwent redevelopment work in 2008-9 to refurbish the dry dock and visitor centre.

Melbourne Aquarium 🛭

Featuring species from the southern oceans, the Melbourne Aquarium puts humans close to some of the exotic inhabitants of the deep. Among the exhibits is the Oceanarium, approached through a viewing cylinder and housing sharks and rays as well as vibrantly coloured fish. Melbourne Aquarium is the only place in Australia where you can see King and Gentoo penguins.

Flinders Street Station **3**

Cnr Flinders & Swanston sts. Map 1 C4. Tel 13 16 38. TS Swanston St and Flinders St. routes.

Flinders Street Station is the central metropolitan train terminus of Melbourne and one of the city's favourite meeting places. Generations of Melburnians have met each other on the corner steps of the station "under the Clocks". Although the original clocks are now operated by computer rather than by hand, they remain in working order. The Flinders Street site has been part of the public trans-

port network since the city's early days. The first steam train in Australia left Flinders Street

Station, then a small wooden building at the end of Elizabeth Street, in 1854. The present station building, completed in 1910, was designed by Fawcett & Ashworth. The bronze domed

building with its bright yellow brickwork was fully restored and refurbished in 1981.

Federation Square **2**

Cnr Flinders & Swanston sts.

Map 1 C 4. Tel (03) 9655 1900.

■ Swanston St and Flinders St routes.

■ www.federationsquare.

com.au The lan Potter Centre –

NGV Tel (03) 8662 1555. ACMI Tel (03) 8663 2200. Champions Tel 1300 139 407

One of Melbourne's newest public spaces, Federation Square commemorates the centenary of the federation of the Australian states and was opened in October 2002.

The square hosts up to 2.000 events each year. Its architectural highlight is the geometric design of the Atrium building, a covered public space. There are many outstanding attractions. The lan Potter Centre – NGV: Australia an offshoot of the National Gallery of Victoria (see p403). is the world's first major gallery dedicated exclusively to the display of Australian art. Nearby, the Australian Centre for the Moving Image (ACMI) celebrates images on multimedia and film Across four floors of the Alfred Deakin Building, the ACMI has two multi-format cinemas and the world's largest screen gallery. Also worth a visit is Champions – Australian Racing Museum and Hall of Fame. The square has two information points: the Melbourne Visitor Centre (see p411) and the Melbourne Mobility Centre at the bottom of the Federation Square car park.

Modern architecture of the Atrium building at Federation Square

View of Albert Park Lake and its wetlands

Eureka Tower 3

7 Riverside Quay. **Map** 1 C4. *Tel* (03) 9693 8888. 10am-10pm daily. 66 for Skydeck.

The 300-m (985-ft) Eureka Tower was named after the Eureka Stockade, a rebellion that took place during the Victoria gold rush (see p434). The skyscraper's gold crown and gold-plated windows refer back to this era. The Skydeck on the 88th floor has numerous viewfinders and a glass cube called "The Edge", which slides out 3 m (10 ft) from the side of the building with visitors inside.

National Gallery of Victoria @

180 St Kilda Rd and Federation Square. **Map** 2 D4. *Tel* (03) 8620 2222. ☐ 10am-5pm daily. ☐ Good Fri, 25 Apr, 25 Dec. **NGV Australia** Mon; **NGV International** Tue. 【 **Toll Www.ngv.vic.gov.au**

The first public art gallery in Australia, the National Gallery of Victoria opened in 1861 and housed the original State Museum. The gallery moved to St Kilda Rd in 1968 and contains the largest and widest ranging art collection in the country. Its most significant bequest was from Melbourne entrepreneur Alfred Felton in 1904. Its collections of both Old Masters and contemporary Australian art are outstanding.

The international collection can be seen at 180 St Kilda Road (see p400); the Australian collection is housed at Federation Square (see p402).

Fitzroy and Acland Streets The street of the street of

St Kilda. **Map** 5 B5. 📆 16, 96. 🔜 246, 600, 623, 606. 📥 St Kilda Pier.

Situated 6 km (4 miles) south of the city centre, St Kilda has long been the most popular seaside suburb of Melbourne. During the boomtime era of the 1880s (see pp.54–5), the suburb was inhabited by many wealthy families. Other well-off Victorians would holiday in St Kilda during the summer. St Kilda Pier, still a magnet for visitors, was erected in 1857.

Today St Kilda is densely populated, with many Art Deco apartment blocks. The neighbourhood's main streets are Fitzroy and Acland. The latter, renowned as a district of Jewish delicatessens and cake shops, is packed with visitors on Sundays. Fitzroy Street is filled with up-market restaurants and shops. Rejuvenated in the 1980s, the beachside esplanade attracts crowds to its busy arts and crafts market each Sunday.

Melbourne tram running along the St Kilda Beach route No.16

Albert Park

Canterbury Rd, Albert St & Lakeside Drive. **Map** 5 B3. **20** 96.

Encompassing the remains of a former natural swampland. Albert Park Lake is the attractive centrepiece of a 225-ha (555-acre) parkland which includes sporting fields. a public golf course and many other recreational facilities. However, it is now predominantly known as the site of the annual Australian Formula One Grand Prix, which covers a 5.260-m (5.754-vd) circuit around the lake (see p42). Apart from the Grand Prix. the park is used for a variety of purposes. There is a new, popular aquatic and indoor sports centre. Wetlands have also been developed to promote a diverse wildlife One of the most popular activities at the park is sailing, whether by small vacht. rowing boat or model boat.

A large, ancient river red gum tree standing in the centre of the park is also reputed to have been the site of many Aboriginal *corroborees* (festive night dances).

Chapel Street 9

South Yarra, Prahran and Windsor. **Map** 6 E3. South Yarra, Prahan.

6 8. 72.

Chapel Street, Melbourne's most fashionable street, with price-tags to match, is lined with shops selling local and international fashion designs. A youthful clientele swarms the street at weekends. Upmarket restaurants and cafés abound and the nearby Prahran Market sells the best in fresh, delicatessen produce.

Crossing Chapel Street is Toorak Road, whose "village" is patronized by Melbourne's wealthiest community. More akin to the bohemian area of Brunswick Street (see p396) is Greville Street to the west, with its cafés, bars and chic second-hand shops.

A food and fashion festival is sometimes held on the last Sunday before the Melbourne Cup (see p41).

Rippon Lea ®

Rippon Lea Mansion, designed by Joseph Reed and built in 1868, is now part of a National Trust estate. The house is a much loved fixture of the city's heritage The first family of Rippon Lea were the Sargoods who were renowned party hosts during the 1880s and 1890s. The next owner. Premier Sir Thomas Bent. sold off parts of the estate in the early 1900s. The Nathans bought Rippon Lea in 1910 and restored its reputation as a family home. Benjamin Nathan's daughter Louisa added a ballroom and swimming pool to the house, which were the venue for parties in the 1930s and 1940s. The formal gardens are a main highlight.

Façade of the elegant mansion, Rippon Lea

Arched windows are

a recurring decorative theme throughout the house, bordered by polychrome bricks.

Victorian Bathroom

The decor of the bathroom has been restored to its original Victorian style as installed by the Sargoods. The earth closets were ingeniously processed into liquid manure and recycled for use in the garden.

The conservatory

housed ferns and orchids, beloved flowers of both Frederick Sargood and Benjamin Nathan. Horticultural experts were regularly invited to Rippon Lea.

STAR FEATURES

- ★ Dining Room
- ★ Sitting Room

The main staircase is oak and mahogany like much of the rest of the house. Mirrors, another recurring theme in the house, are fitted into an archway at the foot of the stairs, courtesy of Louisa Jones.

Main entrance

VISITORS' CHECKLIST

192 Hotham St, Elsternwick.

Map 6 F4. *Tel* (03) 9523 6095.

Rippon Lea. 16 67. 216, 219. 10an-5pm daily.

Good Fri, 25 Dec. 6 6 7 ground floor only. 16 6 obligatory www.nattrust.

The Tower was an unusual

domestic house. In this case, it

feature in the design of a

★ Dining Room

American walnut blends with an Italian Renaissance style for the dining furniture of Louisa Jones.

the plush sitting room.

Como House and its driveway

Como Historic House and Garden ®

Cnr Williams Rd & Lechlade Ave, South Yarra. Map 4 F4. Tel (03) 9827 2500. South Yarra. 8. 8. 0. 10am–5pm daily. 6. 600 Fri, 25 Dec. 7. 5 ground floor and grounds only. 5 obligatory.

Begun in 1847 by Edward Eyre Williams, Como House was occupied by the Armytage family for almost a century (1865–1959).

One of Como's highlights is its vast collection of original furnishings. These include pieces collected by the Armytage matriarch Caroline whilst on a Grand Tour of Europe during the 1870s, and include marble and bronze statues. The tour was undertaken as an educational experience for her nine children after the death of her husband, Charles Henry. It was important to this prominent Melbourne family to be seen as well educated. On their return, they held a series of sophisticated parties here.

Set in the picturesque remnants of its once extensive gardens, the house overlooks Como Park and the Yarra River. The original facets of the magnificent grounds, designed by William Sangster (who also had an input at Rippon Lea), remain: the fountain terrace, croquet lawn and hard standing area at the front of the house.

Como was managed by the Armytage women from 1876 until it was purchased by the National Trust in 1959. The house has undergone major restoration work over the years since then.

SHOPPING IN MELBOURNE

The Central Business District (CBD) is a magnet for the city's shoppers. Major department stores are supplemented by a network of boutiques and specialist shops, many of which are tucked away in arcades and lanes. There is also a network of inner-city and suburban shopping streets: fashionable clothing and retail stores

one-stop shopping towns are a feature

of Greater Melbourne. There are areas known for particular products, such as High Street. which runs through Armadale and Malvern with its antiques stores. The city's multicultural society is also reflected in its shopping districts: Victoria Street Richmond Dinosaur Designs has a stretch of Vietnamese South Yarra stores: Sydney Road, Brunswick.

is renowned for its shops selling Middle abound in urban areas, while large Eastern goods; and Carlisle Street, St Kilda has many Jewish delicatessens

Ornate and elegant Royal Arcade, which was built in 1869

SHOPPING HOURS

In Victoria, most traders are open every day. Some small businesses close on Sundays but, increasingly, many stay open, competing with the long hours of chain stores and supermarkets (some of which are open 24 hours a day). Standard hours are 9am to 5:30pm (10am to 6pm in the CBD), although some retailers have extended hours on Thursdays or Fridays. Hours can vary at weekends. Most shops close on Christmas Day and Good Friday.

DEPARTMENT STORES

There are two major department stores in central Melbourne: Mver and David Jones, both are open for business seven days a week.

Australia's largest department store, Myer, encompasses a full two blocks of the city centre, with seven floors in Lonsdale Street and six in Bourke Street. Its main

entrance is in Bourke Street Mall. Myer have nine other stores throughout Melbourne. David Iones, known to locals as DJs, has more up-market stock and high-quality service. The store has three sites within the city, with a main entrance adjacent to Myer in Bourke Street Mall; opposite is its menswear department. A third section is accessed in Little Bourke Street, again adjacent to Myer.

Two other popular stores are Target and K-mart. Both offer discounted prices on a range of goods. There are many branches of K-mart but they are located outside the CBD.

ARCADES, MALLS AND SHOPPING CENTRES

Melbourne's best arcades and malls are located in the heart of the CBD. Chief among these are Bourke Street Mall, with shopfronts for the Myer and David Jones department stores. Occupied mostly by speciality stores and

boutiques, other arcades and malls include the Galleria Shopping Plaza, with an emphasis on Australiana and Australian-owned stores. The ABC Shop sells merchandise associated with the national television and radio network such as books, videos and DVDs. Australian Geographic is an excellent shop for information on Australian landscape and geology.

Located on Collins Street. renowned for its up-market shops, clothing and shoes, are Australia on Collins Block Arcade (see p389) and 234 Collins Street, Australia on Collins comprises 60 shops on five levels, with fashion, homeware and other retail stores. The Sportsgirl Centre, at 234 Collins Street, is known for its designer fashion shops, which are located on three levels. Both complexes have food halls. Block Arcade itself of historic interest, sells more classic clothing amid a beautifully

Upmarket window display in Melbourne Central shopping centre

Locally grown fruit on sale at Queen Victoria Market

restored 1890s interior: there is an entrance on Elizabeth Street. Also on Elizabeth Street is the GPO (see p388). which has been transformed into a beautiful and vibrant shopping complex.

Further up on Collins Street, past Russell Street, there are stores located in Collins Place and in the Royal Arcade (see p388) nearby, which is also of historic and architectural interest. Running between Bourke Street Mall and Little Collins Street further east you will find The Walk Arcade, containing a small selection of smart and exclusive boutiques

Little Bourke Street, above Elizabeth Street, and the intersecting Hardware Lane. are well known for a range of stores specializing in travel and adventure products.

Melbourne Central and OV are two outstanding shopping centres located on Lonsdale and Swanston streets. Between them, there are literally hundreds of shops to visit. Away from the city centre, the Southgate

Complex, with its 40 shops on three levels, should not be missed by the avid shopper. Products include up-market fashion and shoes, music, furniture, jewellery and ethnic products.

MARKETS

Melbourne has a number of fresh food markets. The most notable is the Queen Victoria Market (see p386).

Other kinds of market are also popular. There is a huge range of second-hand goods for sale each Sunday at the

Camberwell Market For arts and crafts. The Esplanade

Market is held on Sundays on Upper Esplanade, Other Sunday markets include the food market in Prahran and the arts and crafts market at the Victorian Arts Centre (see ti411). One of the oldest markets is the South

Melbourne Market which has has been in continuous operation since 1867. It is open every Friday to Sunday. and also Wednesday.

Brunswick Street has vintage clothing stores and retro boutiques

SHOPPING STRIPS

Village-style shopping centres abound in the many suburbs of Melbourne. Popular spots include High Street in Armadale; Sydney Road in Brunswick; Brunswick and Gertrude streets in Fitzrov: Bridge Road in Richmond; Chapel Street in South Yarra; and Mailing Road in Canterbury.

Another major shopping centre in South Yarra is the Como Centre, which has stores selling furniture, homewares and fashion.

DIRECTORY

DEPARTMENT STORES

David Iones

310 Bourke St Mall. Map 1 C3. Tel (03) 9643 2222. www davidiones com au

314 Bourke St Mall. Map 1 C3. Tel (03) 9661 1111 www.mver.com.au

Target

236 Bourke St. **Map** 1 C3. **Tel** (03) 9653 4000. www.target.com.au

ARCADES, MALLS AND SHOPPING CENTRES

Australia on Collins

260 Collins St. Map 1 C3. Tel (03) 9650 4355. www.AustraliaonCollins.com.au

Como Centre

650 Chapel St, South Yarra. Map 4 E5. Tel (03) 9824 0386.

Galleria Shopping Plaza

Cnr Bourke & Flizabeth sts. Map 1 C3. Tel (03) 9604 5800.

Melbourne Central

300 Lonsdale St. Map 1 C2. Tel (03) 9922 1100

www.melbournecentral.com.au

Cnr Swanston and Lonsdale sts. Map 1 C2. Tel (03) 9658 0100. www.gv.com.au

Southgate Complex

3 Southgate Ave. Southbank. Map 2 D4. Tel (03) 9686 1000.

The Walk Arcade

309-325 Bourke St Mall. Map 1 C3. Tel (03) 9654 6744.

MARKETS

Camberwell Market

Station St. Camberwell. Tel 1300 367 712 www.sundaymarket.com.au

Prahran Market

Commercial Rd (near Chapel St). Map 6 D1. Tel (03) 8290 8220. www.prahranmarket.com.au

The Esplanade Market

Upper Esplanade, St Kilda. Tel (03) 9534 0066.

South Melbourne Market

Cnr Cecil and Coventry sts. Tel (03) 9209 6295.

Specialist Shops and Souvenirs

Melbourne is Australia's most fashion-conscious capital and hosts major fashion weeks. The Melbourne Fashion Festival in March sees young designers launch their autumn/winter collections, while established labels showcase their spring/summer collections during Spring Fashion Week in September. New boutiques have opened in the Flinders Lane and Little Collins Streets. precincts either side of Swanston Street, and in the Central Business District's (CBD) revitalized arcades and laneways. This area rivals Fitzroy's Brunswick Street for funky shopping. Melbourne is also a great place to buy outdoor gear, with several retailers located around Hardware Lane and Little Bourke Street. The city has a reputation for excellent bookshops and record stores, most of which are found in the city centre and inner suburbs of Carlton Fitzrov St Kilda and South Yarra

MEN'S CLOTHING

The Marcs range is characterized by lightweight and colourful sweaters shirts t-shirts and trousers. Myer department store (see bb406-7) stocks a limited range of Marcs items, often on sale. For sharp designer suits, head for Calibre, who also stock imported designer accessories Little Collins Street east of Swanston Street has a selection of menswear stores, including Déclic. which specialises in business shirts and designer ties with names such as Duchamp. Vivienne Westwood and Zegna. Down the hill. Ben Sherman in the beautiful shopping complex at the General Post Office or GPO (see p388) has a good range of smart casual gear. Out of the Closet, opposite Flinders Street Station, stocks groovy vintage wear. They also have a store in Brunswick Street, Fitzrov. Nearby, Route 66 stocks worn-in 501s, cowboy boots, bowling shirts and vintage western gear. Brunswick Street is a good place to browse for vintage clothing, and Chapel Street, South Yarra is great for jeanswear.

WOMEN'S CLOTHING

The CBD is the centre for haute couture in Melbourne. The appointment-only **Le Louvre**, at the "Paris End" of Collins Street. has been

Melbourne society's couturier for decades Alannah Hill's and **Bettina Liano**'s fashions are feminine and sophisticated the latter with a glam edge Scanlon & Theodore have made a name for themselves with elegant outfits, earthy tones and breezy designs. Issey Miyake is one of several international design houses represented in Melbourne. Young design outfit Fat has shops in Fitzrov Prahran and at the GPO shopping complex. Genki has a range of funky tops and t-shirts designed for women that are also very popular with the kids, while Kinki Gerlinki stocks a appealing range of retro clothing. Ben Sherman and Marcs stock a good range of casual gear for women. Sabi is a Melbourne design team that prides itself on comfortable sleepwear and lingerie, while Smitten Kitten offers imported lingerie, jewellery and exotic accessories. Bridge Road, Richmond has numerous discount fashion outlets.

CHILDREN'S CLOTHING

Brunswick Street, Fitzroy is a good starting point for hunting down kids' clothes. Check out Kinki Gerlinki's offspring, **Gerlinki Junior**, for smart but tough kids' gear. **World Wide Wear**, which started life in Fitzroy, has relocated to an outersuburban shopping centre,

but it is worth the trip to lay your hands on groovy kids' t-shirts, jackets, jeans and outdoor gear. **Genki** sells a cute range of t-shirts for babies and young children.

JEWELLERY

Kozminsky's on Bourke Street has been a Melbourne institution for decades. It specialises in fine art and antique iewellery. Collins Street has a profusion of iewellery stores and international fashion labels. including Bulgari, Maker's Mark showcases exquisite designer jewellery and glassware. Their flagship store is opposite the Rialto Building on Collins Street. Dinosaur Designs fashion distinctive and contemporary iewellery, and homewares from lustrous resins. They have several stores, including one in Chapel Street. Studio **Ingot** sells contemporary pieces made by over 60 artisans.

SHOES AND BAGS

The Westin hotel building in Collins Street is home to Miss Louise a favourite with Melbourne's well-heeled women. The GPO has several retailers selling groovy casual shoes for men and women, stylish boots and classy bags. Melbourne's Catherine Manuell designs colourful handbags. davpacks, kids' bags and travel gear. Crumpler bags are the brainchild of a former bicvcle courier who saw a market for comfortable, durable and funky shoulder bags. They come in a variety of styles and types to suit everything from laptops, to videos to homework: a Melbourne design icon.

OUTDOOR GEAR

To stock up on ski equipment and apparel, rock-climbing gear, tents, sleeping bags, maps and designer outdoor clothing, head for the Hardware Lane and Little Bourke Street precinct. There are numerous shops with good quality gear. Both Paddy Pallin, an established name in outdoor equipment, and Snowgum, which has shops across Melbourne, are recommended outlets. Smith Street, Collingwood has several factory shops for outdoor retailers selling discount clothing.

BOOKS AND MILSIC

The US chain **Borders** is well represented in Melbourne with five outlets, including one store at Melbourne Central. **Readings** is a homegrown favourite, which regularly hosts literary events. Its flagship store is in Carlton, although it recently opened a

new shop in Acland Street, St Kilda. The **Brunswick Street Bookstore** is a quiet and relaxed venue for browsing quality books and magazines. **Discurio**, in a quiet corner of the CBD, is the place for Coltrane, Bach and alternative grooves. **Blue Moon Records** stocks a good range of world music.

DIRECTORY

MEN'S CLOTHING

Ben Sherman

Shop G10, GPO, Melbourne 3000.

Map 1 C3.

Tel (03) 9663 7911. www.bensherman.com.au

Calibre

483 Chapel St, Sth Yarra 3141. **Map** 6 E1. *Tel* (03) 9826 4394. **www**.calibreclothing

Déclic

186 Little Collins St, Melbourne 3000. **Map** 1 C3. *Tel* (03) 9650 2202. www.declic.com.au

Marcs

576-584 Chapel St, Sth Yarra 3141. **Map** 6 E1. **Tel** (03) 9826 4906. **www**.marcs.com.au

Out of the Closet

238B Flinders St, Melbourne 3000. **Map** 1 C3. **Tel** (03) 9639 0980.

Route 66

Shop 7, Cathedral Arcade, 37 Swanston St, Melbourne 3000. **Map** 1 C3. *Tel* (03) 9639 5669 **www.**route66.com.au

WOMEN'S CLOTHING

Alannah Hill

533 Chapel St, Sth Yarra 3141. **Map** 4 E5. **Tel** (03) 9826 2755. **www**.alannahhill.com.au

Bettina Liano

269 Little Collins St, Melbourne 3000. **Map** 1 C3. *Tel* (03) 9654 1912. www.bettinaliano.com

Fat

272 Chapel St, Sth Yarra 3141. **Map** 6 E2. **Tel** (03) 9510 2311. www.fat4.com

Ganki

Shop 5, Cathedral Arcade, 37 Swanston St, Melbourne 3000. **Map** 1 C3.

Tel (03) 9650 6366. www.genki.com.au

Issey Miyake

Shop 2, 177 Toorak Rd, Sth Yarra 3141. **Map** 4 E5. **Tel** (03) 9826 4900. **www.**isseymiyake.com

Kinki Gerlinki

22 Centre Place, Melbourne 3000. **Map** 1 C3. **Tel** (03) 9650 0465

Le Louvre

74 Collins St, Melbourne 3000. **Map** 2 D3. **Tel** (03) 9650 1300.

Cabi

265 Little Collins St, Melbourne 3000.

Map 1C3.

Tel (03) 9654 4111. www.sabi.com.au

Scanlon & Theodore

566 Chapel St, Sth Yarra 3141. **Map** 4 E5. *Tel* (03) 9824 1800. **www**.scanlonandtheodore.

Smitten Kitten

Shop 6, Degraves St, Melbourne 3000. **Map** 1 C3. **Tel** (03) 9654 2073.

www.smittenkitten.com.au

CHILDREN'S CLOTHING

Gerlinki Junior

217 Brunswick St, Fitzroy 3065. *Tel* (03) 9419 9169

World Wide Wear

Shop B10-B11, Chadstone Shopping Centre, 1341 Dandenong Rd, 3148. *Tel* (03) 9530 9864.

JEWELLERY

Bulgari

199 Collins St, Melbourne 3000. **Map** 2 D3 *Tel* (03) 9663 8100 **www**.bvlgari.com.au

Dinosaur Designs

562 Chapel St, Sth Yarra 3141. **Map** 4 E5. *Tel* (03) 9827 2600. **www**. dinosaurdesigns.com.au

Kozminsky

421 Bourke St, Melbourne 3000. **Map** 1 C3. *Tel* (03) 9670 1277. **www**.kozminsky.com.au

Maker's Mark

Melbourne 3000. **Map** 1 B4. *Tel* (03) 9621 2488. www.makersmark.com.au

Studio Ingot

Shop 2, 234 Brunswick St, Fitzroy 3065. *Tel* (03) 9415 6000. www.studioingot.com.au

SHOES AND BAGS

Catherine Manuell

277 Little Lonsdale St, Melbourne 3000. **Map** 1 C2. **Tel** (03) 9671 4545 **www**.catherinemanuellde sign.com

Crumpler

355 Little Bourke St, Melbourne 3000. **Map** 1 C3. *Tel* (03) 9600 3799. **www**.crumpler.com.au

Miss Louise

The Westin, 205 Collins St, Melbourne 3000. Map 2 D3. Tel (03) 9654 7730.

OUTDOOR GEAR

Paddy Pallin

360 Little Bourke St, Melbourne 3000. **Map** 1 C3 *Tel* (03) 9670 4845. www.paddypallin.com.au

Snowgum

370 Little Bourke St, Melbourne 3000. **Map** 1 C3 *Tel* (03) 9642 4340. **www**.snowgum.com.au

BOOKS AND MUSIC

Blue Moon Records

54 Johnston St, Fitzroy 3065. **Tel** (03) 9415 1157.

Borders

Shop 106, Melbourne Central, Melbourne 3000. **Map** 1 C2. *Tel* (03) 9663 8909. **www**.bordersstores.com

Brunswick Street Bookstore

305 Brunswick Street, Fitzroy 3065. **Tel** (03) 9416 1030. **www**.brunswickstreetbookstore.com

Discurio

113 Hardware St, Melbourne 3000. **Map** 1 B3. *Tel* (03) 9600 1488. **www**.discurio.com.au

Readings

309 Lygon St, Carlton 3053. *Tel* (03) 9347 6633. 112 Acland St, St. Kilda, 3182. *Tel* (03)9525 3852. www.readings.com.au

ENTERTAINMENT IN MELBOURNE

elbourne could be defined as Australia's city of the arts All year round there is a wealth of cultural events and entertainment on offer. The city's major festivals include the Melbourne Festival and Moomba (see pp41-2). There are also fringe festivals and many other independent events. The

the Melbourne Concert Hall (see the to the state's theatrical companies and hosts both national and international groups. Large concerts are held at Melbourne Park Entertainment Centre or the Melbourne Cricket Ground (see cinema sign in 5396). Cinema chains are sun-Chanel Street plemented by smaller venues Victorian Arts Centre, which includes devoted to arthouse and revival films

Evening concert at the Sidney Myer Music Bowl (see p398)

INFORMATION

The best guide to the range of events in Melbourne is the entertainment guide in the Age, published each Friday. This has comprehensive listings, along with more information on all the upcoming highlights. The tabloid newspaper Herald Sun and both newspapers' Sunday editions are also good sources of information and reviews. There is an array of free publications covering arts, entertainment and the nightclub scene. Visitors can obtain these from retailers and cafés in main inner-city precincts such as Fitzrov (see p403) and St Kilda. The

Melhourne Visitor Information Centre has a range of publications listing events.

Art Deco

There are also a number of websites that provide good events coverage, as well as other information helpful to visitors: www.melbourne. citysearch com au www visitvictoria com and www thatsmelbourne.com.au are worth a look. The Victorian Arts Centre (see p400) has a bi-monthly diary which it mails out free of charge worldwide, covering all upto-date events at the complex. Most ticket agencies and some venues also provide information of events taking place in the city.

TICKET BOOKING **AGENCIES**

Buying tickets in Melbourne is reasonably straightforward. There are two major ticket booking agencies in Victoria, Ticketmaster (with more than 50 outlets) and Ticketek (with more than 30 outlets). Both agencies offer ticketing for all major sporting events, concerts, theatre performances and festivals, as well

Theatre (see p390)

as for themeparks and other attractions. There are some venues which handle their own bookings independently, but these are rare and tickets for most major events are more easily purchased at these agencies.

Bookings can either be made in person at the various outlets, or with a credit card by phone, fax or post, Alternatively, bookings can be made online. The agencies also accept bookings from overseas. If not bought directly over the counter. tickets can be mailed out to customers for a small handling fee. If the event is impending, tickets can usually be picked up at the venue half-an-hour before the booked performance starts.

The hours for outlets vary according to their location, but almost all are open Monday through to Saturday, and some are open on Sundays. Neither Ticketmaster nor Ticketek offer refunds or exchanges, unless a show is

Façade of the Princess Theatre, by the Parliamentary Precinct (see p392)

Street entertainers, a regular sight throughout Melbourne

cancelled. Remember that a nominal booking fee will be added to all ticket prices bought via a ticket agency.

TICKET DEALS

Some major companies. particularly those playing at the Victorian Arts Centre offer special "rush hour" ticket deals. These are available for tickets purchased in person after 6pm. The Half Tix booth at the Melbourne Town Hall on Swanston Street offers half-price deals for many events. Tickets must be bought in person and paid for in cash. They are also generally available only on the day of performance. Shows with tickets available are displayed at the booth.

Half Tix ticket booth sign on Swanston Street

SECURING THE BEST SEATS

If booking in person, you can usually consult a floorplan showing the location of available seats. Over the telephone, both Ticketmaster and Ticketek have a "best available" system, with remaining seats arranged in a best-to-last order by individual venues. It is also possible to request particular seats and the booking agency will check their availability. Some seats are retained for sale at the venue itself and this can be a way of getting good seats at the last minute.

DISABLED VISITORS

The vast majority of venues have access and facilities for disabled visitors. Booking agencies will take this into account. You should also enquire at individual venues and the Mobility Centre, Federation Square (www. melbourne.vic.gov.au).

OUTDOOR AND STREET ENTERTAINMENT

Despite its changeable climate, Melbourne has a strong tradition of outdoor and street entertainment. Every summer there is a broad programme of theatre and music for adults and children in most major parks and gardens. Many performances in summer are held in the evenings at sunset.

Street buskers, many travelling on an international circuit, also frequent a number of areas, the most popular being Fitzrov (see b403) and St Kilda, and appear at festivals. The main spot in the city centre for regular street performances is the Bourke Street Mall, outside Myer and David Jones department stores and at the Southgate Complex (see p406). The Victorian Arts Centre also has regular programmes featuring free weekend street entertainment.

DIRECTORY

INFORMATION CENTRE

Melbourne Visitor Information Centre

Federation Square, cnr Swanston & Flinders sts. **Map** 2 D3. **Tel** (03) 9658 9658.

MAJOR VENUES

Athenaeum Theatre

Tel (03) 9650 1500.

Comedy Theatre

240 Exhibition St. **Map** 2 D2. **Tel** 132 849.

CUB Malthouse

113 Sturt St. **Map** 2 D3. **Tel** (03) 9685 5111. **www.** malthousetheatre.com.au

Forum Theatre

154 Flinders St. **Map** 2 D3. **Tel** (03) 9299 9700.

Her Maiestv's

219 Exhibition St. **Map** 2 D2. *Tel* (03) 8643 3300. **www**.hermajestystheatre.com.au

Melbourne Town Hall

Cnr Swanston & Little Collins sts.

Map 1 C3. *Tel* (03) 9658 9800.

www.melbournetownhall.com.au

Palais Theatre

3182 Lower Esplanade, St Kilda. **Map** 5 B5. *Tel* (03) 9534 0651.

Princess Theatre

163 Spring St. **Map** 2 D2. **Tel** (03) 9299 9800.

Regent Theatre

191 Collins St. **Map** 2 D3. **Tel** (03) 9299 9500.

Victorian Arts Centre

100 St Kilda Rd. **Map** 2 D4. **Tel** (03) 9281 8000. **www.**theartscentre.net.au

TICKET AGENCIES

Half Tix

Melbourne Town Hall, cnr Swanston and Little Collins sts. **Map** 1 C3. *Tel* (03) 9650 9420. **www**.halftixmelbourne.com

Ticketek

Tel 132 849.

Ticketmaster

Tel 136 100.

www.ticketmaster.com.au

MELBOURNE PRACTICAL INFORMATION

elbourne is well served by public transport and is easy to negotiate, given the grid structure of the city centre and the flat layout of its suburbs. The state government has ungraded many public facilities in recent years. aimed at attracting both business Road sign

and tourists. Driving in the city is also easy and taxis are plentiful. Bureaux de change and automatic cash dispensers are located throughout the city. Melbourne is safe compared with many major cities, but common sense will also keep you out of trouble

DRIVING AND CYCLING

Driving in Melbourne is straightforward. However, at particular intersections in the CBD marked by "Safety Zone" signs, a "hook turn" is required; cars must queue on the left to turn right in order to accommodate or give way to trams. Cars left in No. Standing zones will be towed away. The city has a tollway system known as CityLink. which uses electronic tolling:

drivers must purchase a pass before travelling. Melbourne's flat landscape is well suited to cyclists and there are many cycle tracks. Helmets are compulsory. Information on bicycle hire and good cycle routes can be found at Bicvcle Victoria.

TRAVELLING BY PUBLIC TRANSPORT

Melbourne has a comprehensive system of trains. buses and trams, known as Metlink. This system also provides access to country and interstate travel, operated by the **V/I ine** network

The main railway station for suburban services is Flinders Street Station (see p402). Southern Cross Station is the main terminus for country and interstate trains

The free City Circle Tram circuits the city every 15 minutes, while the City Explorer hop-on hop-off tourist bus departs at half-hour

Flinders Street Station, the city's main suburban rail terminus

intervals. Details are available from the Melbourne Visitor Information Centre. Another way to get around the city is via water taxis and cruises along the Yarra River.

TICKETS

Metropolitan tickets can be bought from railway stations, on board trams or from newsagencies. Ask at railway stations for discounts, including city-only travel and travel before 7am. Melbourne Visitor Information Centre sells

Central Melbourne area

City Circle

Suburban trams

Smartvisit cards which allow entry to over 50 attractions and include use of public transport.

TOURIST INFORMATION

The main Tourist Information stop is the Melbourne Visitor Information Centre, which has free maps and guides to all attractions and activities. They also provide information on accommodation and arrange bookings.

There is a range of free travel publications available from information centres. covering attractions in Melbourne and Victoria

DISABLED TRAVELLERS

The useful "CBD Mobility Map" is available from the Melbourne Visitor Information Centre and shows the smoothest path of travel along the city's streets. The majority of public facilities in the city have disabled access and toilets. Parking zones are allocated in the city and suburbs for disabled drivers: disabled driver permits are available from Melbourne Town Hall (see p389).

River cruise boats providing a leisurely way to see the city

DIRECTORY

DRIVING AND CYCLING

Bicycle Victoria

Tel (03) 8636 8888 www by com au

Cityl ink Tel 13 26 29

www.citylink.com.au

Royal Automobile Club of Victoria

Tel 13 11 11 www.racv.com.au

Transport Information Tel 13 16 38

PLIRLIC TRANSPORT

Metlink

Tel 13 16 38

www.metlinkmelbourne.com.au

Skybus Information Service

Tel (03) 9335 3066 www.skvbus.com.au

Southern Cross Coach

www vline com au

Terminal Spencer St Tel 13 61 96

V/Line

Spencer Street Station Tel 13 61 96 www.vline.com.au.

RIVER CRIJISES

Melbourne Water Taxis

com au

Southgate, No 4. Tel 0416 068 655. www.melbournewatertaxis.

Williamstown Bay and **River Cruises**

Southgate, No. 1. Exhibition Centre. St Kilda Pier. Tel (03) 9517 9444.

www.williamstownferries.com.au

TOURIST INFORMATION

Melbourne Visitor Information Centre

Federation Sq, Cnr Swanston & Flinders sts. Tel 13 28 42.

Smartvisit Card

Tel (02) 9906 2711

www.seemelbournecard.com

Victorian Tourism Information Service Tel 13 28 42.

www.visitvictoria.com

MELBOURNE STREET FINDER

he key map below shows the areas of Melbourne covered in the Street Finder. All places of interest in these areas are marked on the maps in addition to useful information, such as railway stations, bus termini and emergency services. The map references given for sights described in the Melbourne chapter refer to the

amaps on the following pages. Map references are also given for the city's shops and markets (see pp406-9). entertainment venues (see pp410-11), as well as hotels (see pp505–9) and restaurants (see bb 552-6). The different symbols used for catalogue Street Finder maps are listed in

sculpture

sights and other major features on the Bourke Street the key below.

WESTERN VICTORIA

he theme of Western Victoria is diversity. For nature lovers, there is the bare beauty of the mallee deserts of the north or the forested hills and coastal scenery of the south. For a sense of the region's history, 19th-century gold-mining towns lie in the centre, surrounded by beautiful spa towns which have attracted visitors for more than a century. The area's sights are all within easy reach of one another.

Just as the Aboriginal tribes of Western Victoria had their lives and culture shaped by the region's diverse landscape, so the lives of the early European settlers were inevitably determined by the region's geographical features and immense natural resources.

The discovery of gold was the single most important event in Victoria's economic history, drawing prospectors from all over the world and providing the state with unprecedented wealth. Part of the legacy of this period is seen in the grand 19th-century buildings still standing in a number of central western towns. Also of interest are the spa towns clustered nearby, which draw their therapeutic waters from the same mineral-rich earth.

To the northwest, Victoria's major agricultural region, the Murray River, supports several large townships. The area is blessed with a Mediterraneantype climate, resulting in wineries and fruit-growing areas. In the south, the

spectacular Grampian mountain ranges have long been of significance to the Aborigines. Fortunately, the steep cliffs and heavily forested slopes offered little prospect for development by early settlers and this beautiful area is today preserved as a wilderness. Wheat

and sheep farmers have settled in parts of the mallee region in the north of Western Victoria but, as in the Grampians, other settlers have been discouraged by its semi-arid conditions, and large areas of this stunning desert vegetation and its native wildlife have been left intact.

The southwestern coast was the site of the first settlement in Victoria. Its towns were developed as ports for the rich farmland beyond and as whaling stations for the now outlawed industry. Besides its history, this coastline is known for its extraordinary natural scenery of sandstone monoliths, sweeping beaches, forests and rugged cliffs.

Pioneer Settlement Museum, a re-created 19th-century port town on the Murray River at Swan Hill

Exploring Western Victoria

Western Victoria abounds with holiday possibilities. The spa towns close to Melbourne make perfect weekend retreats, with excellent facilities set amid gentle rural scenery. By contrast, the large number of historic sites and architectural splendours of the gold fields region requires an investigative spirit and sightseeing stamina. The Grampians National Park contains trekking opportunities and rugged views, while the mallee region offers wide open spaces and undulating sandhills. The Murray River towns have their fair share of historic sites as well as many recreational facilities restaurants and accommodation. The Great Ocean Road is a popular touring destination - set aside several days to explore the historic towns and scenic beauty of the coastline.

Rupertswood mansion in the Macedon Ranges

GETTING AROUND

The roads in Western Victoria are well signed and offer good roadside facilities. The Western Hwy is the route to Ballarat, the Grampians and the mallee region. The Calder Hwy leads to the spa country and beyond to Bendigo, where it connects with highways to Mildura, Swan Hill and Echuca. Take the Princes Hwy to reach Geelong and the Great Ocean Road. All these places can also be reached by rail or a combination of rail and connecting coaches. However, in remoter areas, public transport may be a problem. A good solution is to take one of the tours from Melbourne offered by Metlink or V/Line (see p413).

Flamboyant Italianate façade of Werribee Park Mansion

Werribee Park 1

K Rd, Werribee. *Tel* (03) 8734 5100.

Werribee. daily. & &

From 1860 until 1890, the wool boom made millionaires of Australia's sheep farmers with the Chirnside family of Werribee Park and later of Victoria's Western District among the richest and most powerful. Their former mansion is a striking Italianate house built between 1873 and 1878 It has now been restored to reflect the lifestyle of wealthy pastoral families. Visitors can stroll through the sandstone mansion and see the room where renowned opera singer Dame Nellie Melba once slept. A wing added in the 1930s has been converted into a luxury hotel.

Next to Werribee Park Mansion and its formal gardens with popular picnic areas is the Victoria State Rose Garden, laid out in a symbolic Tudor Rose-shaped design. It contains more than 4,500 beautiful rose bushes of different varieties and colours that are in flower from

are in flower from November to April. Also attached to Werribee Park is Victoria's Open Range Zoo.

Open Range Zoo, containing a range of exotic animals, including giraffes and hippopotami. The State Equestrian Centre is also part of the estate. This is home to some of Australia's premier show-jumping and

polo events. For bird-watchers,

the nearby Werribee sewage farm and Point Cook Coastal Park provide magnificent views of some rare species from specially designated hides. Migratory birds such as the eastern curlew and tiny rednecked stint spend the whole summer in these protected wetlands before flying north to Japan and Siberia.

✗ Victoria's Open Range Zoo

Werribee Park Mansion. *Tel* (03) 9731 9600. 9am–5pm daily.

Bellarine Peninsula 2

Geelong. Coean Grove,
Point Lonsdale, Portarlington,
Queenscliff. Queenscliff.
Queenscliff (03) 5258 4843.

The Bellarine Peninsula, at the western entrance to Port Phillip (see p430), is one of Melbourne's many summer resorts. The white sand beaches of Barwon

Heads, Point Lonsdale and Ocean Grove mark the start of the Great Ocean Road and its famous surf beaches (see pp428–9).

The little village of **Point Lonsdale** lies at the entrance to the treacherous Heads – the most dangerous entry to any bay in the world due to its churning seas and whirlpools. It is only 3 km (2 miles)

from Point Lonsdale, across the swirling water (known as the Rip) with its hidden rocks, to Point Nepean on the Mornington Peninsula in Eastern Victoria (see p442).

The graceful old town of Queenscliff faces Port Phillip Bay so its beaches are calm. Its fort was the largest British defence post in the southern hemisphere during the 1880s, when a Russian invasion was feared. At the time Queenscliff was also a fashionable resort for Melburnians – its elegant hotels, such as the Vue Grand. are reminders of that opulent era (see p512). St Leonards and Portarlington are also popular holiday villages.

The peninsula has around 20 wineries, most offering cellar door sales and tastings.

Graceful wrought-iron detail on a Queenscliff façade

Geelong

⚠ 180,000. 🗙 📮 🖨 🚃 🚺 26–32 Moorabool St (03) 5222 2900.

Geelong is the second largest city in the state and has a rural and industrial past. Positioned on the north-facing and sheltered Corio Bay, the city has started to look once again on its port as a recreational front door, so popular in the first years of the 20th century. The wooden 1930s bathing complex at Eastern Beach, with its lawns, sandy beach and shady trees, was restored to its former Art Deco glory in 1994. Steampacket Place and Pier were part of an extensive redevelopment project that saw the gradual renovation of the old warehouses into a thriving

Chaise longue in

waterfront quarter filled with excellent seafood restaurants, cafés, shops and hotels.

Opposite Steampacket Place are the historic wool stores. Wool was auctioned, sold and stored here prior to its being shipped around the globe from the 1880s until the 1970s. This generated Geelong's wealth. These buildings have been transformed; the largest houses the award-winning National Wool Museum, tracing Australia's wool heritage from the shearing shed to the fashion catwalks

A short drive from Geelong is the Brisbane Ranges National Park, near Anakie, which has lovely walks and native wildflowers, such as grevilleas, wattles and wild orchids, in bloom between August and November. Nearby is Steiglitz, a ghost town from the 1850s gold rush. Only a few buildings remain of this once thriving town, among them the elegant 1870s courthouse.

Grampians National Park 4

The mountains, cliffs and sheer rock faces of the Grampians rise like a series of

FLORA AND FALINA OF THE GRAMPIANS

The Grampians are a haven for a wide range of birds, animals, native wildflowers and plants. The park is home to almost one-third of all Victorian plant species, with many, such as the Grampians guinea flower and boronia, found only within its rocky walls. Koalas grunt at night around Halls Gap and the kangaroos at Zumsteins are

unusually tame and friendly. The air trees and scrub teem with beautiful blue wrens, rainbow lorikeets, gang gang cockatoos. scarlet robins and emus. In spring various wildflowers, orchids and pink heath burst from every crevasse and valley floor, and the creeks and rivers are full of rare brown-tree frogs. Just south of the Grampians in the town of Hamilton, a surviving eastern barred bandicoot, once thought to be extinct was recently discovered on the town rubbish tip. It was quickly rescued and has now become part of an active breeding and protection programme.

Rainbow lorikeet

waves above the flat western plains. Within this awesome national park, the third largest in Victoria, is a diversity of natural features and wildlife.

There are craggy slopes, cascading waterfalls and sandstone mountain tops, all formed 400 million years ago by an upthrust of the earth's crust. It has been known as gariwerd for thousands of vears to local Aboriginal tribes. for whom it is a sacred place. and 80 percent of Victoria's indigenous rock art is here. The Brambuk National Park and Cultural Centre is partly run by local Aboriginal communities who conduct tours to the many sites.

The Grampians offer many different experiences for tourists. Day trips take in the spectacular MacKenzie Falls and the Balconies rock formation. Longer stays offer bush camping, wildflower studies. exploration of the Victoria Valley over the mountains from Halls Gap and overnight hiking trips in the south of the park. Experienced rock climbers come from around the world to tackle the challenging rock forms in the park and also at the nearby Mount Arapiles.

Excellent maps of the area and guides to the best walks are all available from the park's visitors' centre.

Panoramic view from the rugged crags of the Grampians

428 VICTORIA

The Great Ocean Road Coastline

The Great Ocean Road is one of the world's great scenic drives. Close to Melbourne, pretty holiday towns are linked by curving roads with striking views at every turn. Inland, the road cuts through the Otways, a forested landscape, ecologically rich and visually splendid. Between Port Campbell and Port Fairy is a landscape of rugged cliffs and swirling seas. The giant eroded monoliths, the Twelve Apostles, in Port Campbell National Park, are an awesome spectacle. To the far west, old whaling ports provide an insight into one of Australia's early industries; at Warrnambool, southern right whales can still be seen.

Portland, a deep-water port at the end of the Princes Highway, was the site of the first European settlement in Victoria in 1834. Stunning scenery of craggy cliffs, blowboles and rough waters can be found near the town at Cabe Brideewater.

CAMPERDOWN

★ Port Fairy ①

The tiny cottages of Port Fairy are reminders of the days when the town thrived as a centre for whaling in the 1830s and 1840s. Although the whaling industry has come to an end, the town is now a popular tourist destination.

0 miles 25 KEY		25
	Major road	
_	Minor road	
-	River	
ste.	View point	

★ Warrnambool ②

★ 溫 並 ₺ 세 △

This coastal town is

best known for the southern right whales that can often be spotted off Logans Beach between May and October. The town itself has many fine art galleries, museums and old churches.

SOUTHERN

wer Hill

Tower Hill Game Reserve, 13 km (8 miles) west of Warrnambool, 1 set in an extinct volcano crater. Dusk is the best time to visit and spot emus, koalas and kangaroos roaming the forests.

GEELONG #

Otway National Park provides an introduction to some of the species of the southern temperate rainforest, including a famed 400-year-old myrtle beech tree.

LOCATOR MAP

★ Loch Ard Gorge ⑤

This treacherous area claimed the clipper Loch Ard in 1878. Local walks focus on the shipwreck. geology and Aboriginal history of the site.

★ Johanna Beach ⑦ ★ 盆 州 ▲

Another of Victoria's renowned surf beaches is backed by rolling green hills. The area is quite remote, but popular with campers in summer.

★ Lorne ⑨

• Cola

Very popular in summer, this charming seaside village boasts excellent cafés, restaurants and accommodation. Nearby forests provide a paradise for walkers.

Twelve **Apostles**

Peterborough 3 ★ 盒 호 州 🛕

Por Campbell National

> Victoria's dairy industry is based on this stretch of coastline. A popular rock pool beneath the cliff is known as the Grotto.

Port Campbell 4 本 章 ₺ ₺ ★ ★ 本 本

Port Campbell beach is a sandy bay, safe for swimming. The town, set on a hill, has great views of the ocean.

Moonlight Head 6

Massive cliffs give way to rock platforms here in the heart of Otway National Park, Embedded anchors are reminders of the many ships lost along this perilous coastline.

Airevs Inlet (10) ★ 総 丛 魚 も 巻 🌣 🛚

The red and white lighthouse is a landmark of this tiny coastal town with its beautiful ocean views.

atmosphere and excellent Point Addis (1)

restaurants.

itself has a relaxed village

* 1 The Great Ocean Road leads right to the headland with spectacular views from the car park of waves beating the rocks. There are also steps leading down the cliff for a more exhilarating experience of the rolling surf.

Analesea

* Apollo Bay (8)

本業はまらが本

Fishing is the main activity here, and fishing trips can be taken from the town's wharf. The town

Bells Beach (12) ★★★★

An underwater rock platform is one of the natural features which contribute to the excellent surfing conditions at Bells. An international surfing competition is held here at Easter, bringing thousands of tourists to the area (see p42).

Murrayville track in the Big Desert Wilderness Park

Big Desert Wilderness 6

Hopetoun. Hopetoun. 75 Lascelles St, Hopetoun (03) 5083 3001; Parks Victoria Information Line 131963. www.parkweb.vic.gov.au

Victoria is so often seen as the state of mountains, green hills, river valleys and beaches that many visitors don't realize that a large part of the west of the state consists of arid desert and mallee scrubland.

These are areas of beauty and solitude, with sand hills, dwarf she-oaks, lizards, snakes and dry creek systems. Big Desert Wilderness Park and Murray-Sunset Country are true deserts, with hot days and freezing nights. Murray-Sunset Country is also home to Australia's rarest bird, the black-eared minor.

To the south, Wyperfeld and Little Desert national parks are not true deserts, as they contain lake systems that support diverse flora and fauna, including a wide range of reptiles.

Hattah-Kulkyne National Park 6

Mildura. Mildura. Mildura. Mildura (03) 5018 8380; Parks
Victoria Information Line 13 19 63.

Unlike its drier mallee region counterparts, Hattah-Kulkyne National Park is a haven of creeks and lakes that are linked to the mighty Murray River through a complex billabong (natural waterhole) overflow system.

Its perimeters are typical dry mallee country of low scrub, mallee trees and native pine woodland, but the large lakes, including Lake Hattah, Mournpoul and Lockie, are alive with bird and animal life. Ringed by massive red gums, the surrounding habitat is home to an abundance of emus, goanna lizards and kangaroos. The freshwater lakes teem with fish, while pelicans, ibis, black swans and other water birds flock on the surface.

The lakes are ideal for canoeing, and the twisting wetlands and billabongs along the Murray and in MurrayKulkyne Park make for fine fishing, picnics, camping and bird-watching. The region is also home to Victoria's largest flower, the Murray lily.

Mildura 0

180–190 Deakin Ave (03) 5018 8380.

In 1887. Mildura was little more than a village on the banks of the Murray River. situated in the middle of a red sandy desert. That year, two Canadian brothers, William and George Chaffey, came to town direct from their successful irrigation project in California and began Australia's first large-scale irrigation scheme. Since then, the red soil, fed by the Murray and Darling rivers has become a vast plain of farms stretching for nearly 100 km (60 miles).

Today, Mildura is a modern city with a thriving tourist trade. The former home of William Chaffey, the magnificent **Rio Vista**, and its adjoining gallery, are worth a visit. Built in 1890, it has now been restored with its original furnishings. Grapes, olives, avocados and citrus fruit are grown successfully in the

THE MURRAY RIVER PADDLESTEAMERS

Old paddlesteamer on the Murray River

Between the 1860s and 1880s, Australia's economy "rode on the sheep's back" – from the Western District of Victoria to the Diamantina Plains in central Queensland, wool was king. But the only way to transport it from the remote sheep stations to coastal ports and then on to its thriving

English market was by river. There were no roads other than a few dirt tracks, so the paddlesteamers that plied the Murray, Murrumbidgee and Darling river systems were the long-distance lorries of the day. Towing barges loaded with wool, they reached the Port of Echuca after sailing for days from inland Australia. Then, stocked up with supplies for the sheep stations and distant river settlements, they returned upriver. However, by the 1890s railway lines had crept into the interior and the era of the paddlesteamer was gone. Now the Port of Echuca is once again home to beautifully restored, working paddlesteamers, such as the PS *Emmylou*. PS *Pride of the Murray* and PS *Camberra*.

Rio Vista, the elaborate home of irrigation expert William Chaffey, in Mildura

region and the area is rapidly expanding its vineyards and wineries (see pp378–9). The stark desert of Mungo National Park is only 100 km (60 miles) to the east of town.

Rio Vista

199 Cureton Ave. **Tel** (03) 5018 8330. 10am–5pm daily. Good Fri, 25 Dec. **16** R. gallery only.

Swan Hill @

Black Swans are noisy birds, as the early explorer Major Thomas Mitchell discovered in 1836 when his sleep was disturbed by their early morning calls on the banks of the Murray River. That's how the vibrant river town of Swan Hill got its name, and the black swans are still a prominent feature.

One of the most popular attractions of Swan Hill is the **Pioneer Settlement Museum**, a 3-ha (7-acre) living and working re-creation of a river town in the Murray-Mallee area during the period from 1830 to 1930. The settlement buzzes with the sound of printing presses, the black-smith's hammer, the smell of the bakery and general daily life. "Residents" dress in period clothes and produce old-fashioned goods to sell

to tourists. Some of the log buildings are made of Murray pine, a hardwood tree impenetrable to termites. The sound and light show at night (bookings essential) is particularly evocative, providing a 45-minute journey through the town with accompanying sound effects, such as pounding hooves and a thundering steam locomotive.

Pioneer Settlement

Horseshoe Bend, Swan Hill. *Tel* (03) 5036 2410. ☐ 9:30am—4pm Tue—Sun. ☐ Mon (except school hols), 25 Dec. Ø □ ₺ www.pioneersettlement.com.au

Echuca 🧐

Ex-convict and entrepreneur Henry Hopwood travelled to the Murray River region in 1853, at the end of his prison sentence. He seized upon the need for a river punt at the Echuca crossing by setting up a ferry service, as well as the Bridge Hotel. However, Echuca really came into its own in 1864 when the railway from Melbourne reached the port. Suddenly the town, with its paddlesteamers on the Murray River. became the largest inland port in Australia.

Today the port area features horse-drawn carriages, working steam engines and old-fashioned timber mills. Tours of the area are available, along with regular river trips on a paddlesteamer. Visit the Star Hotel and discover the secret tunnel that let patrons leave after hours. There is also a paddlesteamer display opposite the hotel.

Approximately 30 km (19 miles) upstream from Echuca is Barmah Forest, the largest red gum forest in the world. A drive in the forest, with its 300-year-old river red gums and important Aboriginal sites, is highly recommended, as is the wetlands ecocruise that operates out of Barmah.

Gum trees on the road to Barmah Forest, outside Echuca

Bendigo **o**

Bendigo celebrated the gold rush like no other city, and with good reason – the finds here were legendary. In 1851, the first year of gold mining, 23 kg (50 lbs) of gold were extracted from only one bucketful of dirt. When the surface gold began to disappear, the discovery of a goldrich quartz reef in the 1870s reignited the boom.

Reflecting the city's wealth. Bendigo's buildings are vast and extravagant, often combining several architectural styles within one construction. Government architect GW Watson completed two buildings the Law Courts and Post Office in the French and Italian Renaissance styles. The tree-lined boulevard Pall Mall is reminiscent of a French provincial city. The elegant Shamrock Hotel opened to great fanfare in 1897 and is still in operation (see p510). The European-style building is given a distinctly Australian feel with its front veranda. Self-guided heritage walk brochures are available from Bendigo's information centre. and the Vintage Talking Tram provides an excellent commentary on the town's history.

A major part of Bendigo's gold rush history was made by its Chinese population. The **Joss House**, dating from the 1860s, is a restored Chinese

Entrance to the Chinese Joss House in Bendigo

Typical 19th-century building in Maldon

temple. It is a reminder of the important role played by the Chinese in the history of Bendigo. The **Golden**

Dragon Museum also has displays that chart the history of the Chinese in the city. A ceremonial archway links the museum with the Garden of Jov. built in 1996.

Based on a traditional Asian design, the garden resembles the Chinese landscape in miniature, with valleys, mountains, trees and streams

The Bendigo Art
Gallery has a splendid
collection of Australian
painting, including works
depicting life on the gold
fields. Nearby are shops
selling pieces from Australia's
oldest working pottery,
established in 1858.

The **Central Deborah Goldmine** offers visitors tours 86 m (260 ft) down to the last deep reef mine in town.

Toss House

Finn St, North Bendigo. **Tel** (03) 5442 1685. 11am–4pm Wed, Sat & Sun. 25 Dec.

fi Golden Dragon Museum and Garden of Joy

5–11 Bridge St. **Tel** (03) 5441 5044.

9:30am–5pm daily. 25 Dec.

1 Bendigo Art Gallery

42 View St. **Tel** (03) 5434 6088.

10am-5pm daily.

25 Dec.

76 Violet St. **Tel** (03) 5443 8322.

9am–5pm daily. 25 Dec. 66

Maldon **①**

/ 1,200. ☐ ☐ High St (03) 5475 2569.

The perfectly preserved town of Maldon offers an outstanding experience of an early gold-mining settlement. This tiny town is set within one of the loveliest landscapes of the region. The hills,

forests and exotic trees are an attractive setting for the narrow streets and 19thcentury buildings. Maldon was declared Australia's "First

Notable Town" by the National Trust in 1966. Cafés, galleries and museums cater to the town's stream of tourists.

Other attractions include Carmen's Tunnel, an old gold mine, and a 70-minute round-trip ride aboard a steam train to Muckleford. Visit at Easter to see the glorious golden leaves of the plane, oak and elm trees. There is also an Easter Fair, including an Easter parade and a street carnival (see p42).

Castlemaine @

7,000. 🔲 🖨 🚎 Market Building, Mostyn St (03) 5471 1795.

Castlemaine's elegance reflects the fact that gold finds here were brief but extremely prosperous. The finest attraction is the Market Hall, built in 1862. Architect William Benyon Downe designed this building in the Palladian style, with a portico and a large arched entrance leading into the building's restrained interior. The building is now the Visitors Information Centre Ruda Historic Home and Garden was occupied from 1863 to 1981 by Hungarian silversmith. Ernest Leviny, and his family. The house displays an extensive collection of arts and crafts works. The property is also noted for its largely intact 19th-century garden, a unique survivor of its period.

Castlemaine is also home to many writers and artists from Melbourne and has a lively collection of museums, cafés and restaurants.

⊞ Buda Historic Home and Garden

42 Hunter St. **Tel** (03) 5472 1032.

Wed-Sun. Good Fri, 25

Dec. Labouse and upper garden area.

Ballarat @

See pp434-5

Sovereign Hill @

Bradshaw St, Ballarat. *Tel* (03) 5337 1100. 10am–5pm daily. 25 Dec.

Sovereign Hill is the gold fields' living museum. Located on the outskirts of Ballarat (see pp434–5), it

THE CHINESE ON THE GOLD FIELDS

The first Chinese gold-seekers landed in Melbourne in 1853. Their numbers peaked at around 40,000 in 1859. They worked hard in large groups to recover the tiniest particles of gold, but the Europeans became hostile, claiming that the new arrivals were draining the colony's wealth. In 1857, several Chinese were murdered. The state government tried to quell hostility by introducing an entry tax on Chinese who arrived by boat – the Chinese then landed in neighbouring states and walked overland to Victoria. At the end of the gold rush many stayed on to work as gardeners, cooks and factory hands. There is still a large Chinese community in the state.

Chinese working on the gold fields

offers visitors the chance to explore a unique period of Australia's history. Blacksmiths, hoteliers, bakers and grocers in full period dress ply their trades on the main streets, amid the diggers' huts, tents, old meeting places and the Chinese Village. Among the most absorbing displays are those that reproduce gold mining methods. The town's fields produced an estimated

640,000 kg (630 tonnes) of gold before being exhausted in the 1920s.

The nearby Gold Museum is part of the Sovereign Hill complex. Its changing exhibits focus on the uses of gold throughout history.

Sovereign Hill opens in the evenings for an impressive sound and light show, which re-enacts the events of the Eureka Stockade (see p434).

Actors in period costume walking along the main street in Sovereign Hill

Ballarat @

In 1851, the cry of "Gold!" shattered the tranquillity of this pleasant, pastoral district. Within months, tent cities covered the hills and thousands of

Ballarat gold nugget

people were pouring in from around the world, eager to make their fortune. While

there were spectacular finds, the sustainable prosperity was accrued to traders, farmers and other modest industries, and Ballarat grew in proportion to their growing wealth. The gold rush petered out in the late 1870s. However, the two decades of wealth can still be seen in the lavish buildings, broad streets, ornate statuary and grand gardens. Today, Ballarat is Victoria's largest inland city.

Ornate façade of Her Majesty's Theatre on Lydiard Street

T Lydiard Street

The wealth of the gold fields attracted a range of people, among them the educated and well travelled. Lydiard Street reflects their influence as a well-proportioned streetscape, boasting buildings of exemplary quality and design.

At the northern end lies the railway station. Built in 1862, it features an arched train entrance and Tuscan pilasters. A neat row of four banks was designed by prominent architect Leonard Terry, whose concern for a balanced street-scape is clearly expressed in their elegant façades. Her Majesty's Theatre is an elaborate 19th-century structure and Australia's oldest surviving purpose-built theatre.

Opposite the theatre is Craig's Royal Hotel, begun in 1852. The hotel was extensively renovated in 1867 for a visit by Prince Alfred, Duke of Edinburgh, including the construction of a special Prince's Room and a further 22 bedrooms. In 1881, royal lanterns were constructed outside to honour a visit by the Duke of Clarence and the Duke of York (later King George V). This historic hotel is still in operation (see p510).

Ⅲ Ballarat Fine Art Galley

40 Lydiard St North. **Tel** (03) 5320 5858. ☐ 9am-5pm daily. ☐ Good Fri, 25 Dec. ☑ ☑ ☑ www.bagal.com Ballarat has always enjoyed the spirit of benefaction. Huge fortunes were made overnight and much of these found their way into the town's institutions. Ballarat Fine Art Gallery has been a major recipient of such goodwill, enabling it to establish an impressive reputation as Australia's largest and arguably best provincial art institution.

More than 6,000 works chart the course of Australian art from colonial to contemporary times. Gold field artists include Eugene von Guerard, whose work *Old Ballarat as it was in the summer of 1853–54* is an extraordinary evocation of the town's early tent cities. The gallery's star exhibit is the original Eureka Flag, which has since come to symbolize the basic democratic ideals which are so much a part of modern Australian society.

Eureka Centre

Cnr Eureka and Rodier streets.

Tel (03) 5333 1854. 9 am-5pm
daily (last entry 4pm). 25 Dec. 4

www.eurekaballarat.com
The Eureka Centre is located in East Ballarat at what was the site of the Eureka Stockade. The \$4 million centre, opened in 1998, commemorates the sacrifices of those who took part in a rebellion that came

THE EUREKA STOCKADE

around 30 diggers. After a public

outcry over the brutality,

however, the diggers were

acquitted of treason and the

licence system was abolished.

An insurrection at Eureka in 1854, which arose as a result of gold diggers' dissatisfaction with high licensing fees on the gold fields, heralded the move towards egalitarianism in Australia. When hotel-owner Peter Bentley was acquitted of murdering a young digger, James Scobie, after a row about his entry into the Eureka Hotel, it incited anger among the miners. Led by the charismatic Peter Lalor, the diggers built a stockade, burned their licences and raised the blue flag of the Southern Cross, which became known as the Eureka Flag. On Sunday, 3 December 1854, 282 soldiers and police made a surprise attack on the stockade, killing

Rebel leader Peter Lalor

Lily pond in Ballarat's beautiful Botanical Gardens

to signify "a fair go for all" and even, some would argue, the birthplace of Australian democracy. The five exhibition galleries bring the story of the Eureka Stockade to life using clever background sounds, back projection and life-sized displays. After visiting the centre, take a stroll in the centre's gardens, which are a place for contemplation and reflection.

Botanical Gardens

Wendouree Drive. Tel (03) 5320
5135. ☐ daily. ☐ 25 Dec. ☐ The Botanical Gardens, in the northwest of the city, are a telling symbol of Ballarat's desire for Victorian gentility. The rough and ready atmosphere of the gold fields could be easily overlooked here among the statues, lush green lawns and exotic plants. The focus of the gardens has

VISITORS' CHECKLIST

M 86,000. 12 km (7.5 miles) from city centre. Lydiard St. Ballarat Coachlines, Ballarat Railway Station. Lureka & Rodier sts, 1800 44 66 33. Organs of the Ballarat Goldfields (Jan); Begonia Festival (Mar): Eureka Week (Dec).

always been aesthetic rather than botanical, although four different displays are exhibited each year in the Robert Clark Conservatory. The most famous of these is the lovely begonia display, part of the Begonia Festival held here each March (see p42).

There is a Statuary Pavilion featuring female biblical figures in provocative poses, as well as a splendid centrepiece, *Flight from Pompeii*. The Avenue of Prime Ministers is a double row of staggered busts of every Australian prime minister to date, stretching off into the distance. The gardens run along the shores of the expansive Lake Wendouree.

Tour of Davlesford and the Macedon Ranges 6

Daylesford and the Macedon Ranges lie to the northwest of Melbourne. The landscape is dotted with vineyards, small townships, craft markets and bed-and-breakfasts (see pp510-12). The tour follows the Calder Highway, once taken by gold prospectors to the alluvial fields of Castlemaine and Bendigo (see bb432-3) before heading west into the spa country around Daylesford. The region's wealthy past is reflected in the 19th-century

bluestone buildings, including wool stores and stately homes

Hepburn Springs (9)

The Mineral Reserve is a large area of native bushland. It is an idvllic place for walkers and those who want to "take the waters" from the old-fashioned numps

Trentham Falls (10) drop falls, 33 m (108 ft)

high, are a few minutes' walk from Falls Road.

RUPERTSWOOD AND THE ASHES

During the Christmas of 1882, eight members of the touring English cricket team were house guests of Sir William John Clarke at Rupertswood. The English won a social game between them and their hosts. Lady Clarke burnt a bail, placed the ashes in an urn and presented them to the English captain, Ivo Bligh. The urn was later presented to Marylebone Cricket Club by Bligh's widow, and thus the cricketing tradition of contesting for The Ashes began.

The original 1882 Ashes urn

Malmsbury ®

During the gold rush, this peaceful hamlet was a busy stop for prospectors on their way to the gold fields.

0 kilometres 5

KEY

0 miles

Tour route Other roads

Viewpoint

Kyneton (7)

Historic Kyneton was once a supply town for diggers during the gold rush. It still has part of its 19th-century streetscape intact. The town has some good cafés and antique shops.

Woodend 6

Named for its location at the edge of the Black Forest, Woodend has long been a haven for travellers. It has many restaurants, hotels and speciality shops.

Hanging Rock (5)

This rock was formed 6 million years ago when lava rose up from the earth's surface and solidified. Erosion has caused the fissures through which you can now walk. Scene of the film Picnic at Hanging Rock, the area is steeped in Aboriginal history.

the memorial cross reserve and spectacular views over the Keilor Plains to Melbourne, Port Phillip Bay, the You Yangs and the Dandenong Ranges (see p443).

Rupertswood ③

This Italianate mansion was built in 1874. The estate includes the cricket field on which The Ashes were created. The once magnificent grounds are now used by a boys' school.

Goona Warra (2)

The original vineyards of this 1863 bluestone winery were replanted during the 1980s. They now produce highly respected wines, available for tasting and sales daily from the cellar door (see pp378-9).

TIPS FOR DRIVERS

Tour length: 215 km (133 miles).

Stopping off points: There are numerous places to stay and eat along the route, particularly at Woodend and Daylesford. Daylesford is also ideal for a romantic dinner or weekend lunch (see p558).

Organ Pipes ①

These 20-m (65-ft) basalt columns were formed by lava flows a million years ago. The Pipes can be seen from a viewing area near the car park or via a trail down to the creek bed.

EASTERN VICTORIA

astern Victoria is a region of immense natural beauty with snow-topped mountains, eucalyptus forests, fertile inland valleys, wild national parks and long sandy beaches. Some of the state's finest wine-growing areas are here, set around historic towns of golden sandstone. Fast rivers popular with rafters flow through the region and ski resorts resembling Swiss villages are found in the Victoria Alps.

Eastern Victoria has a range of attractions for the visitor. The fertile plains of the northeast, crossed by the Goulburn, Ovens, King and Murray rivers, offer a feast for the tastebuds. Rutherglen red wines: Milawa mustards; local cheeses; and luscious peaches, pears and apricots from Shepparton. Historic 19th-century towns such as Beechworth and Chiltern are beautifully preserved from their gold-mining days. Glenrowan is the site where Australia's most famous bushranger. Ned Kelly, was captured. An old-fashioned paddlesteamer rides regularly on the broad Murray River near Wodonga.

But towards the Victoria Alps and the towns of Bright and Mansfield another landscape emerges. This one is wild and very beautiful. In winter, there is exciting downhill skiing among the snow gums and peaks at village resorts such as Mount Buller and Falls Creek (see pp 448–9). In summer, walk among the wildflowers in Alpine National Park, hike to the summit of Mount Feathertop, or try a rafting expedition down rivers such as the mighty Snowy.

To the east of Melbourne are the magnificent beaches of the Gippsland region. Favourite attractions here include Phillip Island with its fairy penguins, and Wilsons Promontory National Park with its wildlife, granite coves and pristine waters. Near the regional centres of Sale and Bairnsdale lie the Gippsland Lakes, Australia's largest inland waterway and an angler's paradise. Beyond, stretching to the New South Wales border, is Croajingolong National Park and 200 km (125 miles) of deserted coastline.

Canoeing down the Kiewa River near Beechworth in Eastern Victoria

440 VICTORIA

Exploring Eastern Victoria

Excellent highways give access to the most popular tourist attractions and towns of Eastern Victoria. The Dandenong Ranges, Yarra Valley and Phillip Island are within an easy day trip from Melbourne: the region's coastline, which includes Gippsland Lakes. around Lakes Entrance. Wilsons Promontory and Croajingolong National Park, is further to the south and east The mountains ski resorts Cobram and inland farm valleys are Barmah Yarrawonga better accessed from the Rutherglen northeast of the state O TT While most of the Echuca NORTHEASTERN (CHILTERN major sights can be WINERIES REECHWORTH reached by road, Kyabram Pochester Wangaratta @ m some areas of the SHEPPARTON TO M GLENROWAN (B) m Gippsland forests Milawa and the Victorian Alps Waranga BENALLA (13 Basin Myrtleford O must be explored in 4WD vehicles. Furoa Whitfield Lake
Buffalo
Buffalo
1695m 0 kilometres 25 Bendigo MANSFIELD O Seymour Mt Buller Broadford Alexandra Mount Buller 1805m Alpine Vea Fildon National I AKE Jamieson Park EILDON Cathedral Range State Park Aust Yarra Glen **CMarysville 6**LICOLA YARRA VALLEY Healesville Lilydale Melbourne Warburton Ballarat **DANDENONG RANGES** Belgrave Gembrook Heyfield Geelong Pakenham Port Phillip Bay The 19th-century post office Frankston o Warragul Moe in Reachworth **CRANBOURNE** Traralgon MORNINGTON Morwell PENINSULA Hastings Portsea Sorrento Gippsland Korumburra KEY Cowes Flinders Highway Leongatha PHILLIP Maior road ISLAND Wonthaggi Minor road Port Albert Track Scenic route Cape Liptrap Wilsons Main railway romontory SEE ALSO Minor railway South East Point State border Where to Stay pp512–15 Summit Where to Eat pp559-61

Phillip Island O

Cowes, Cowes, Newhaven (03) 5956 7447. 9am-5pm daily: summer hols: 9am-6nm daily www visitnhillinisland com

The penguin parade on Phillip Island is an extraordinary natural spectacle. Every evening at sunset at all times of the year, hundreds of little penguins come ashore at Summerland Beach and waddle across the sand to their burrows in the spinifex tussocks (spiky clumps of grass), just as their ancestors have been doing for generations. Once ashore, the small penguins spend their time in the dunes preening themselves and, in summer, feeding their hungry chicks.

At Seal Rocks, off the rugged cliffs at the western end of the island is Australia's largest colony of fur seals. Approximately 7.000 of these seals can be seen playing in the surf, resting in the sun or feeding their pups on the rocks. Tourists can watch them from the cliff top or on an organized boat trip. There is also a large koala colony on Phillip Island.

Cape Woolamai, with its red cliffs and wild ocean seas, has good walking trails, excellent bird-watching opportunities and some great surfing. The peaceful town of Cowes is ideal for swimming. relaxing and dining (see p522).

The island gets very crowded during car and motorcycle race events so you need to reserve accommodation

Fairy penguins making their way up the sand dunes of Phillip Island

Rock pools at Sorrento on the Mornington Peninsula

Mornington Peninsula 6

■ Frankston. 🚃 to most peninsula towns. Stony Point, Sorrento. P Dromana (03) 5987 3078.

Only an hour's drive from Melbourne, on the east side of Port Phillip Bay, the Mornington Peninsula is the city's summer and weekend getaway, From Frankston down to Portsea near its tip. the area is ideal for relaxing beach holidays. The sandy beaches facing the bay are sheltered and calm, perfect for windsurfing, sailing or paddling, while the rugged coast fronting the Bass Strait has rocky reefs, rock pools and surf beaches.

Arthur's Seat, a high, bush ridge, has a spectacular chairlift ride offering views of the peninsula. The surrounding Red Hill wineries are fast gaining a reputation for their fine Chardonnays and Pinot Noirs. Sip a glass of one of

> village of Sorrento or take a ferry trip across the narrow and treacherous Rip to the beautiful 19th-century

> > cliff (see p416). Running the length of the peninsula, the Mornington Peninsula National Park has lovely walking tracks. Point Nepean,

> > town of Queens-

formerly a quarantine station and defence post, is now part of the national park. The beach at the tip of The Heads and Cheviot Beach, where Prime Minister Harold Holt disappeared while surfing in 1967, are both beautiful spots.

Environs

The village of Flinders is a peaceful, chic seaside resort, while Portsea is the summer playground of Melbourne's rich and famous. The atmosphere at the remote French Island, a short ferry trip from Crib Point, is unique, with no electricity or telephones. The island also teems with wildlife, including rare potoroo.

Royal Botanic Gardens.

Off South Gippsland Hwv. 1000 Ballarto Rd. Tel (03) 5990 2200. 🖳 Cranbourne. 🚃 Cranbourne. 9am–5pm daily. 🔳 Good Fri, 25 Dec, days of total fire ban. 👢 🗖

The Royal Botanic Gardens in Melbourne are the city's pride and joy (see pp398-9), but they have not concentrated exclusively on native flora. The Cranbourne Botanic Gardens fill that niche. Amid the lakes, hills and dunes of this bushland park, banksias, wattles, grevilleas, casuarinas, eucalypts and pink heath bloom, while wrens, honeyeaters, galahs, rosellas, cockatoos and parrots nestle among the gardens' trees.

Dandenong Ranges **4**

Ferntree Gully & Belgrave. to most towns. Upper Ferntree Gully (03) 9758 7522. 9am–5om daily.

Since the mid-19th century, the Dandenong Ranges, to the east of Melbourne, have been a popular weekend retreat for city residents. The cool of the mountain ash forests, lush fern gullies and bubbling creeks provide a welcome relief from the bay-side heat

The great gardens of the Dandenongs, many of which once belonged to the mansions of wealthy families, are magnificent for walks and picnics. Particularly popular is the Alfred Nicholas Memorial Garden at Sherbrooke with its oaks elms silver birches and Japanese maples around a boating lake. Flowers are the obvious attraction of the National Rhododendron Gardens at Olinda and Tesselaar's Tulip Farm at Silvan, A steam train. Puffing Billy, runs several times daily from Belgrave through 24 km (15 miles) of gullies and forests to Emerald Lake and on to Gembrook.

The superb lyrebird makes its home in the Dandenongs, particularly in Sherbrooke Forest. The 7-km (4-mile) Eastern Sherbrooke Lyrebird Circuit Walk through mountain ash offers a chance to glimpse these beautiful but shy birds. Another tranquil

Sparkling wine of

the Yarra Valley

Domaine Chandon vineyard in the Yarra Valley

walk is the 11-km (6-mile) path from Sassafras to Emerald.

Healesville Sanctuary, with its 30 ha (75 acres) of natural bushland, remains the best place to see indigenous Australian animals in relatively relaxed captivity. Highlights of any visit are the sightings of rare species such as platypuses, marsupials and birds of prey. This is a popular place to bring children who want to learn about Australian

Further east are the Steavenson Falls and also nearby are the mountains of the Cathedral Ranges and the snow fields and trails of Lake Mountain (see bb448–9).

wildlife

Healesville Sanctuary

Badger Creek Rd, Healesville. Tel

(03) 5957 2800. 9am-5pm

daily. 4 www.zoo.org.au

Yarra Valley 6

☐ Lilydale. ☐ Healesville service.
☐ Healesville (03) 5962 2600.

The beautiful Yarra Valley, at the foot of the Dandenong Ranges, is home to some of Australia's best cool-climate wineries (see pp378–9). They are known for their Méthode

Champenoise sparkling wines, Chardonnays and Pinot Noirs. Most of the wineries are open daily for wine tastings. Several also have restaurants, serving food to accompany their fine wines.

Just past the bush town of Yarra Glen with its old hotel, the Yarra Glen Grand (see p490), is the

historic Gulf Station. Owned by the National Trust, it provides an authentic glimpse of farming life at the end of the 19th century.

Famous Puffing Billy steam train, making its way through the Dandenong Ranges

The Gippsland Coastline

The beautiful coastline of Gippsland is equal to any natural wonder of the world. Approximately 400 km (250 miles) of deserted beaches, inlets and coves are largely protected by national park status. There is the largest inland lake system in Australia Gippsland Lakes, the pristine sands of Ninety Mile Beach and rare natural features such as the Mitchell River silt ietties. Birds, fish, seals and penguins abound in the area. With little commercial development, the coastline is a popular location with anglers, sailors, divers, swimmers and campers.

Port Albert, the oldest port in Gippsland, was used by thousands of gold diggers heading for the Omeo and Walhalla gold fields in the 1850s. Quaint buildings with shady verandas line its streets, and it is home to the oldest bub in the state.

Sale •

★ Lakes Entrance (9)

Lakes Entrance is the only entrance from the Gippsland Lakes to the sea, through the treacherous Bar. This major fishing port is also well equipped with motels, museums and theme parks for children.

Bairnsdale

Bass Strait

★ Letts Beach (90 Mile Beach) ⑤ ★ 益 ★ ★

This sandy beach benefits from the ocean on one side and beautiful lakes on the other. Part of the Lakes National Park, the beach is home to the endangered fairy tern.

Corner Inlet (2) 釜★

MEI BOLIRNE

This small inlet protects some of the world's most southerly mangroves and seagrass beds, as well as rare birds such as the red-necked stint

The Lakes National Park

Gippsland

★ 盆 土 州本

Beach) (4)

The calm waters of this stretch of ocean make it a popular destination for water sports enthusiasts. Fishing and sailing are two of the regular activities available in the area.

* Golden Beach (90 Mile

* Squeaky Beach, Wilsons **Promontory National Park** (1) Nationa ★ 盆 生 旅標

The white sand beach of this former land bridge to Tasmania is framed by granite boulders, spectacular mountain views and open heathlands which are a sanctuary for plants and wildlife.

LOCATOR MAP

Woodside Beach ③

This easily accessible white sandy beach is popular with families, sunbathers and surfers. The area behind the beach benefits from many well-signposted bushwalks.

Gippsland Lakes ⑥

The lagoons, backwaters, islands and lakes of this region make up Australia's biggest inland waterway. Lakeside settlements are home to large sailing and fishing fleets.

Eagle Point ①

Silt banks from the Mitchell River stretch 8 km (5 miles) out into Lake King from Eagle Point. The silt banks are second only in length to those of the Mississippi River.

This pretty boating and holiday region, popular with campers, benefits from hot mineral pools.

Located at the mouth of the great Snowy River, Marlo is a popular holiday destination, particularly with avid local anglers. Nearby is the large town of Orbost, the centre of East Gippsland's extensive timber industry.

Mallacoota ⑪ | 注 も | 旅

This remote fishing village is extremely popular with both Victorian and overseas tourists. It is set on an inland estuary of the Bass Strait, ideal for canoeing, fishing and sailing.

Croajingolong National

Park is a magnificent stretch of rugged and coastal wilderness, classified as a World Biosphere Reserve. Captain Cook caught bis first sight of Australia in 1770 at Point Hicks.

0 miles 25		25
-	Major road	
=	Minor road	
>	River	
sje.	Viewpoint	

Licola 6

& 20. A Hevfield. Licola Wilderness Village Jamieson Rd (03) 5148 8791 www licola org au

Licola is a tiny village perched on the edge of Victoria's mountain wilderness. North of Heyfield and Glenmaggie follow the Macalister River Valley north to Licola. The 147-km (90-mile) journey from Licola to Jamieson. along unsealed roads, takes in the magnificent scenery of Victoria's highest peaks. Only 20 km (12 miles) from Licola is Mount Tamboritha and the start of the popular Lake Tarli Karng bushwalk in the Alpine National Park, also a good base for those keen to explore the surrounding country. The village store has information.

Licola is entirely owned by the Lions Club of Victoria (the only privately owned village in the state). The club has developed the Lions Wilderness Village, which provides camp sites and a range of activities for young people.

Farmland near the tiny mountain village of Licola

Buchan Caves •

Buchan Caves Reserve, Buchan, Tel (03) 5155 9264 or 13 19 63. daily except 25 Dec. 6 daily (payable). www.parkweb.vic.gov.au

Some of the most spectacular limestone formations in Australia can be found at Buchan Caves. Two of the finest are Fairy Cave and Royal Cave, within Buchan Caves Reserve. Both caves are lit and have walkways; guided tours are conducted throughout the day, alternating between the two caves.

Dating back 300-400 million years, the caves and their awe-inspiring stalactites and stalagmites were made by ancient rivers coursing and seening through the limestone rock Royal Cave also has colourful calcite-rimmed pools.

Entry to the reserve. where there are picnic facilities and a springfed pool suitable for swimming, is free. There are also camp sites and walking trails while the nearby township of Buchan offers other accommodation. The reserve is a wildlife refuge to native animals such as kangaroos, possums, bellbirds and lyrebirds.

Fildon, Fildon Visitors' Information Centre, Main St. Eildon (03) 5774 2909. www.lakeeildon.com

Lake Eildon, the catchment for five major rivers, including the Goulburn River, is a vast irrigation reserve that turns into a recreational haven in summer. Surrounded by the Great Dividing Range and Fraser and Eildon national parks, the lake is a good location for water-skiing, houseboat holidays, horse-riding, fishing and hiking. Kangaroos. koalas and rosellas abound around the lake, and trout and Murray cod are common in the Upper Goulburn River and in the lake. Canoeing on

Limestone formations at Buchan Caves

the Goulburn River is also a popular activity.

A variety of accommodation is available, from rustic cabins and camp sites in Fraser National Park to luxurious five-star lodges and guesthouses (see pp512-15).

Mansfield

🔼 2,500. 🗐 📍 Visitors' Information Centre. 175 High St. Mansfield (03) 5775 7000.

Mansfield, a country town surrounded by mountains, is the southwest entry point to Victoria's alpine country. A memorial in the main street of Mansfield, just near to the 1920s cinema, commemorates the death of three troopers shot by the infamous Ned Kelly and his gang at nearby Stringvbark Creek in 1878 the crime for which he was

Blue waters of Lake Eildon, backed by the Howqua Mountain Ranges

Classic 19th-century architecture in the rural town of Mansfield

hung in Melbourne in 1880 (see p 394).

The scenery of Mansfield became well known as the location for the 1981 film The Man from Snowy River, which was based on the poet "Banjo" Paterson's legendary ballad of the same name (see p35). Many local horsemen rode in the film and they still contest Crack's Cup each November (see p41). Riders traverse a mountainous track through tall mountain ash, cross rivers and descend steep hills. demonstrating traditional bush skills of both horse and rider

Environs

The excellent downhill slopes of the Mount Buller ski resort (see pp448-9) is less than one hour's drive from Mansfield. Mount Stirling (see pp448-9) offers year-round activities, such as mountain bike riding (see p567).

Mount Beauty 0

2,300. (a) 31 Bogong High Plains Rd, Mt Beauty (03) 5754 1962.

The town of Mount Beauty was first built to house workers on the Kiewa hydro-electricity scheme in the 1940s. It has since developed into a good base for exploring the beauty of the Kiewa Valley, with its tumbling river and dairy farms. Also nearby is the wilderness of the Bogong High Plains and the Alpine National Park (see pp448–9), with their walks, wildflowers and snow gums.

Within the national park, Mount Bogong, Victoria's highest mountain, rises an impressive 1,986 m (6,516 ft) above the town. The sealed mountain road to Falls Creek (see pp448-9) is one of the main access routes to the region's ski slopes in winter. In summer, Rocky Valley Dam near Falls Creek is a popular rowing and high-altitude athletics training camp. There are beautiful bush walks, and at the top of the High Plains, there are opportunities for fishing, mountain biking, horse-riding and hang-gliding.

Bright **0**

A 2,500. 119 Gavan St (03)

Bright is a picturesque mountain town near the head of the Ovens River Valley, with the towering rocky cliffs of Mount Buffalo (see pp448–9) to the west and the peak of

the state's second highest mountain, Mount Feathertop. to its south. The trees along Bright's main street flame into spectacular colours of red gold, copper and brown for its Autumn Festival in April and May (see p42). In winter. the town turns into a gateway to the snow fields, with the resorts of Mount Hotham and Falls Creek in the Victorian Alps close by (see pp448-9). In summer, swimming and flyfishing for trout in the Ovens River are popular activities.

The spectacular Mount Buffalo National Park is also popular all year round; visitors can camp amid the snow gums by Lake Catani and walk its flower-flecked mountain pastures and peaks, fish for trout, hang-glide off the granite tors over the Ovens Valley or rock-climb the imposing sheer cliffs. The gracious Mount Buffalo Chalet. built by the state government in 1910, retains its old-world charm and regularly hosts summer musical events, such as Opera in the Alps (see p37). In winter, its cosy fires and grand dining room make it a popular hotel for skiers avoiding the jetset life of other resorts (see p514).

Mount Buffalo National Park

Mount Buffalo Rd. **Tel** 13 19 63.

Buffalo River meandering through Mount Buffalo National Park

448

Skiing in the Victorian Alps

Australia offers fantastic skiing opportunities that rival the best in the world. Most of the resorts fall within Alpine National Park (see bb440-41), and are open for business from June to late September. Given that the season is so short conditions can be variable. Mount Buller Falls Creek and Mount Hotham are the

main resort villages, and the whole region is very fashionable. There are chic lounge bars, top-end lodges and fine dining prepared by some of Melbourne's best chefs. Pistes are not as long as those in Europe and the USA, but the views of the High Plains are an unmissable experience.

Mount Buffalo These less-crowded slopes are popular with beginners. intermediates and crosscountry skiers

Mount Buffalo (5558ft/1695m) Moun

NATIONAL

Licola

PARK

Buffalo

Chalet MT BUFFALO

Lako

Ruffalo

This is the most accessible of the major resorts. and hence the busiest and trendiest. Slopes suit beginners through to advanced skiers, with 80 km (48 miles) of groomed trails and a 405-m (1,300 ft) vertical drop. The entrance car bark at Mirimbah is Lake 16 km (10 miles) from the village. Eildon

Lake Mountain This resort is ideal for cross-country skiing and snowball fights with the kids. Most runs are for beginners to intermediates. There is no on-mountain accommodation. Nearby Mount Donna Buang is fine for snowmen and toboggan runs.

Mount Baw Baw

The closest downbill ski resort to Melbourne is an excellent option for beginners, families and skiers on a budget. Nearby Mount St Gwinear offers superb cross-country skiing but no on-mountain accommodation

Mount Stirling Entry to Mount Buller includes free cross-country skiing on Mount Stirling's groomed trails.

Mansfield

Fildon,

Mount Buller (5922 ft/1805m)

Mount Stirling Alpine Resort Mount Buller Alpine Village

ALPINE NATIONAL Jamieson PARK

Mountain RRA RANGES NATIONAL PARK

Mount St Gwinear (4915ft/1509m) Mount Baw Baw (5134ft/1565m) Thomson Resevoir Moun Baw Baw Walhalla Alpine Village

Australian Alps Walking Track

The 655-km (393-mile) Australian Alps Walking Track runs from historic Walhalla north-east to the Brindabella Ranges outside Canberra.

Mount Hotham 🛂 🔯

Featuring mostly challenging terrain, this area best suits intermediate to more advanced skiers. The resort has definitely gone more up-market in recent years. There is an airstrip 20 km (12 miles) from the village. Nearby Dinner Plain is popular with cross-country skiers.

ADVICE FOR SKIERS

Entry fees are about A\$30 per car per day. Lifts cost A\$70 to A\$100 per day per adult.

Transport and Fauinment Hire

Roads are sealed to all resorts except Dinner Plain. Mount Baw Raw and Mount Stirling By law vehicles must carry chains. Fauinment can be hired from the resorts listed here. Coaches run from Melbourne to every resort except Mount Baw Baw. Aircraft and helicopters from Melbourne and Sydney fly to Mount Hotham and Mount Buller. A helicopter shuttle flies between Mount Hotham and Falls Creek

Ski Resorts

Dinner Plain

www.dinnerplain.com

Tel (03) 5159 6451.

Falls Creek

www.fallscreek.com.au

Tel (03) 5758 3224.

Lake Mountain

www.lakemountainresort.com.au

Tel (03) 59 577 222.

Mount Raw Raw

www.mountbawbaw.com.au

Tel (03) 5165 1136. Mount Buffalo

www.mtbuffaloresort.com.au

Tel 1800 037 038

Mount Buller

www.mtbuller.com.au

Tel (03) 5777 6077. Mount Hotham

www.mthotham.com.au

Tel (03) 5759 4444.

Mount Stirling

www.mtstirling.com.au Tel (03) 5777 6441.

For hotels in the area, see pp512-15.

KEY

Peak

Resorts

Major road

Minor road

Walking track

Beginner

Intermediate

Advanced

Typical 19th-century honey granite building in Beechworth

Beechworth @

(03) 5728 8065.

www heechworth com

Beautifully sited in the foothills of the Victorian Alps, Beechworth was the centre of the great Ovens gold fields during the 1850s and 1860s (see pp54–5). At the height of its boom, the town had a population of 42,000 and 61 hotels.

Today, visiting Beechworth is like stepping back in time. One of the state's best-preserved gold rush towns, it contains more than 30 19th-century buildings now classified by the National Trust. Its tree-lined streets feature granite banks and a courthouse, hotels with wide verandas and dignified brick buildings on either side. The majority of these are still in daily use, modern life continuing within

edifices of a bygone era. Many of the old buildings are now restaurants, and bed-and-breakfasts. Dine in the stately old bank which is now the Bank Restaurant (see p560), stand in the dock of the courthouse where Ned Kelly was finally committed for his trial in Melbourne (see p394) and marvel at the old channel blasted through the granite to create a flow of water in which miners panned for gold.

The evocative Chinese cemetery is also worth a visit as a poignant reminder of the hundreds of Chinese who worked and died on the gold fields (see pp54–5).

Chiltern @

1,500. 💂 👔 30 Main St

This sleepy village was once a booming gold mining town with 14 suburbs. Only 1 km (0.6 miles) off the Hume Highway, halfway between the major towns of Wangaratta and Wodonga, today its colonial architecture and quiet atmosphere, as yet unspoiled by large numbers of tourists, make a visit to this pleasant town a worthwhile experience.

Chiltern has three National Trust properties: Dow's Pharmacy; the Federal Standard newspaper office; and Lakeview House. The last is the former home of Henry Handel Richardson, the pen name of Ethel Robertson, who wrote *The Getting of Wisdom (see p.35)*. Chiltern was her childhood home. The house, on Lake Alexander, has been restored with period furniture, and gives an insight into the life of the wealthy at the turn of the 20th century.

An unusual sight is the Famous Grapevine Attraction museum. This shows the oldest and largest grapevine in the southern hemisphere — it once covered Chiltern's Star Hotel in its entirety.

For opening hours and other information on these attractions, check with the tourist information office in the town

Lakeview House in Chiltern

Northeastern Wineries @

■ Wangaratta & Rutherglen.

Wangaratta & Rutherglen.

Rutherglen (02) 6033 6300; Wangaratta (03) 5721 5711. Campbells
Winery Tel (02) 6032 9458 □
9am-5pm Mon-Sat; 10am-5pm
Sun. □ Good Fri, 25 Dec.
Chambers Rosewood Winery
Tel (02) 6032 8641. □ 9am-5pm
Mon-Sat, 10am-5pm Sun & public
hols. □ Good Fri, 25 Dec. Brown

Bros Tel (03) 5720 5500. 9am– 5pm daily. Good Fri, 25 Dec.

The Northeastern area of Victoria is famous throughout the world for its vineyards and wineries (see pp378–9). In a region that now spreads south to encompass the King and Ovens valleys around Glenrowan, Milawa, Everton, Rutherglen and Whitfield, the wines produced can vary in style enormously, depending on the elevation and microclimate of each vineyard.

Rutherglen is best known for its full-bodied "Rutherglen Reds", such as Cabernet

Rows of grapevines in one of northeastern Victoria's many vineyards

Elegant Benalla Art Gallery on the shores of Lake Benalla

Sauvignons from 100-year-old wineries including Campbells and Chambers. The Muscats, Tokays and ports from both Rutherglen and Glenrowan are even more internationally renowned with Bullers Morris and Bailey's among the best Rutherglen itself is a graceful town lined with antiques shops, and a selection of hotels and restaurants.

The grapes grown in the cool-climate region around Whitfield and Milawa make for crisp whites and lighter. softer reds. One of the more popular wineries in Northeastern Victoria is Brown Brothers at Milawa. The winery is open daily for both wine tasting and sales at the cellar door, and Iron effigy of its excellent restaurant specializes in local delicacies from the region. including particularly good trout, cheese, honey and lamb. While at Milawa, visits to the Milawa Cheese Factory

Glenrowan 6

🔼 1,000. 🗐 🗒 Wangaratta Kate's Cottage, Gladstone St (03) 5766 2448

and Milawa Mustards are recommended

Glenrowan was the site of the last stand by Australia's most notorious bushranger, Ned Kelly, and his gang (see p394). In a shoot-out with police in 1880, on Siege

Street near the town's railway station. Kelly was finally captured after more than two vears on the run. During this time he had earned almost hero status among Victoria's bush poor, particularly its many Irish Catholic farming

> families, as a Robin Hoodtype character. Kelly knew

the country around Glenrowan, especially the lovely Warby Ranges, in great detail and often used Mount Glenrowan west of town as a lookout. He was later hanged at Melbourne

Today Glenrowan thrives on its Kelly history as a tourist attraction. A giant iron effigy of the bushranger greets visitors at the entrance to the town and there are

various displays, museums and re-enactments depicting the full Kelly story, including his last defeat.

Ned Kelly

Renalla 6

& 8.500. 🔀 🗉 📮 🕆 The Creators' Gallery, 14 Mair St (03) 5762 1749

The rural town of Benalla is where Ned Kelly grew up and first appeared in court at the age of 15. Today it is most famous for its art gallery. built over Lake Benalla, which contains a fine collection of contemporary and Australian art A Rose Festival is held in its magnificent rose gardens each November (see p41).

The town is also known as the Australian "capital" of gliding, with excellent air thermals rising from both the hot plains and nearby mountains.

Shepparton **0**

ß 30,000. 🛪 🖨 💂 🚃 🕆 534 Wyndham St (03) 5831 4400 1800 808 839

The modern city of Shepparton, at the heart of the fertile Goulburn River Valley, is often called the "fruit bowl of Australia" The vast irrigation plains around the town support Victoria's most productive pear, peach. apricot, apple, plum, cherry and kiwi fruit farms. A summer visit of the town's biggest fruit cannery, SPC, when fruit is being harvested, reveals a hive of activity.

The area's sunny climate is also ideal for grapes. The two well-known wineries of Mitchelton and Tahbilk Wines. 50 km (30 miles) south of town, are both open for tours and tastings (see pp378-9).

Harvesting fruit in Shepparton's orchards

Tasmania's Wildlife and Wilderness

Tasmanian

Tasmania's landscape varies dramatically within its small area. Parts of Tasmania are often compared to the green pastures of England; however, the west of the state is wild and untamed. Inland there are glacial mountains and wild rivers, the habitat of flora and fauna unique to the island. More than 20 per cent of the island is now designated as a World Heritage Area (see pp26–7).

Russell Falls at Mount

MOUNTAIN WILDERNESS

Inland southwest Tasmania is dominated by its glacial mountain landscape, including the beautiful Cradle Mountain – the natural symbol of the state. To the east of Cradle Mountain is the Walls of Jerusalem National Park, an isolated area of five rocky mountains. To the south is Mount Field National Park, a beautiful alpine area of glacial tarns and eucalypt forests, popular with skiers in the winter months.

Deciduous beech (Nothofagus gunnii) is the only such native beech in Australia. The spectacular golden colours of its leaves fill the mountain areas during the autumn

Cradle Mountain, looking down over a glacial lake

The Bennett's wallaby (Macropus rufogriseus) is native to Tasmania's mountain regions. A sby animal, it is most likely to be spotted at either dawn or dusk.

COASTAL WILDERNESS

Tasmania's eastern coastline is often balmy in climate and sustains a strong fishing industry. The western coast, however, bears the full brunt of the Roaring Forties winds, whipped up across the vast expanses of ocean between the island state and the nearest land in South America. As a result, the landscape is lined with rocky beaches and raging waters, the scene of many shipwrecks during

The Tasmanian devil (Sarcophilus harrisii) is notsy, potentially vicious and one of only three marsupial carnivores that inhabit the island

Banksia comes in many varieties in Tasmania, including Banksia serrata and Banksia marginata. It is distinctive for its seed pods.

Rugged coastline of the Tasman Peninsula

Calm area of Franklin Lower Gordon Wild River

RIVER WILDERNESS

The southwest of Tasmania is well known for its wild rivers particularly among avid whitewater rafters. The greatest wild river is the 120-km (75-mile) Franklin River, protected within Franklin-Gordon Wild Rivers National Park by its World Heritage status. This is the only undammed wild river left in Australia and despite its sometimes calm moments it often rages fiercely through gorges. rainforests and heathland

Huon pine (Lagarostrobus franklinii) is found in the southwest and in the south along the Franklin-Gordon River. It is prized for its ability to withstand rot. Some examples are more than 2,000 years old.

(Salmo trutta). an introduced species is abundant in the wild rivers and lakes of Tasmania. and a popular catch with fly-fishers.

> The eastern quoll (Dasyurus viverrinus) thrives in Tasmania. where there are no

> > predatory foxes and forests are in ahundance

PRESERVING TASMANIA'S WILDERNESS

An inhospitable climate, rugged landforms and the impenetrable scrub are among the factors that have preserved such a large proportion of Tasmania as wilderness. Although there is a long history of human habitation in what is now the World Heritage

> Area (Aboriginal sites date back 35,000 years), the population has always been small. The first real human threat occurred in the late 1960s when the Tasmanian government's hydro-electricity programme drowned Lake Pedder despite conservationists' protests. A

> > was defeated when the federal government intervened. The latest threat to the landscape is tourism. to withstand visitors, others are not and people are discouraged from

Dam protests were common occurrences in Tasmania during the 1980s, when conservationists protested against the damming of the Franklin River. The No Dams sticker became a national symbol of protest.

Protest badges

TASMANIA

uman habitation of Tasmania dates back 35,000 years, when Aborigines first reached the area. At this time it was linked to continental Australia, but waters rose to form the Bass Strait at the end of the Ice Age, 12,000 years ago. Dutch explorer Abel Tasman set foot on the island in 1642 and inspired its modern name. He originally called it Van Diemen's Land, after the governor of the Dutch East Indies.

Belving its small size, Tasmania has a remarkably diverse landscape that contains glacial mountains, dense forests and rolling green hills. Its wilderness is one of only three large temperate forests in the southern hemisphere: it is also home to many plants and animals unique to the island. including a ferocious marsupial, the Tasmanian devil. Tasmanians are fiercely proud of their landscape and the island saw the rise of the world's first Green political party, the "Tasmanian Greens". One-fifth of

The Tasmanian Aboriginal population was almost wiped out with the arrival of Europeans in the 19th century, however more than 4,000 people claim Aboriginality in Tasmania today. Evidence of their link with the landscape has survived in numerous cave paintings. Many Aboriginal sites remain

Tasmania is protected as a World

Heritage Area (see pp26-7).

sacred and closed to visitors, but a few, such as the cliffs around Woolnorth, display this indigenous art for all to see. The island's early Euro-

pean history has also been well preserved in its many 19th-century buildings. The first real settlement was at the waterfront site of Hobart in 1804, now Tasmania's capital and Australia's second-oldest city. From here, European settlement spread throughout the state, with the development of farms and villages, built and worked by convict labour.

Today, Tasmania is a haven for wildlife lovers, hikers and fly-fishermen, who come to experience the island's many national parks and forests. The towns scattered throughout the state, such as Richmond and Launceston, with their rich colonial histories, are well worth a visit, and make excellent bases from which to explore the surrounding wilderness.

The historic port area of Battery Point in Hobart

Exploring Tasmania

Part, and yet not a part, of Australia, Tasmania's distinctive landscape, climate and culture are largely due to its 300-km (185-mile) distance from the mainland. The isolation has left a legacy of unique flora and fauna, fresh air, an abundance of water and a relaxed lifestyle. More than 27 per cent of Tasmania's land surface is given over to agriculture, with the emphasis on wine and fine foods. The state also benefits from vast expanses of open space, since approximately 40 per cent of Tasmanians live in the capital, Hobart. Tasmania, therefore, offers the perfect opportunity for a relaxing holiday in tranquil surroundings.

Yachts in Constitution Dock, Hobart

Cane Wickham

Yambacoona

Currie

KING ISLAND

KING ISLAND

0 km

0 miles

Nelson Falls in Franklin-Gordon Wild

TASMANIA

Clarbo Island

Palana O Emita FLINDERS FLINDERS FURNAL ISLAND Group Lady Barron National Park Cape Barren Island

Rass

MOUNT FIELD NP

Maydena 🔞 🎚

Cygnet

Dover

Southport

NEW NORFOLK

0

Hamilton

HOBART

Kempton

Kettering

Alonnah
Adventure Bay

2 BRUNY ISLAND

SEE ALSO

GETTING AROUND

Within this small, compact island, traffic is rarely a problem, and any visitor can journey across the diverse landscape with little difficulty. While all major cities and towns are linked by fast highways and major roads, some of the most splendid mountain, lake, coastal and rural scenery lies off the key routes, along the many alternative and easily accessible country roads.

A car is recommended, but coach services run between most towns and to some of the state's

natural attractions

Strait Gladstone Bridport George Town Derby Beaconsfield Ringarooma Scottsdale St Helens LAUNCESTON Scamander 111 Mathinna Deloraine m Evandale HADSPEN St Marys BEN LOMOND Longford **OFingal** NATIONAL PARK Douglas Apsley National Park o Avoca Central Plateau Conara BICHENO Campbell Town Miena ROSS (3) Coles Bay Swansea Interlaken 6 FREYCINET **GOATLANDS I** PARK BOTHWELL

Triabunna

Maria Island

Maria Island

Orford

Dunalley

Peninsula A

• Where to Stay pp515–17
• Where to Eat pp561–3

Forestier

Peninsula

2 PORT ARTHUR

RICHMOND

Sorell

Sea

SIGHTS AT A GLANCE

Ben Lomond National Park 9 Bicheno 7 Bothwell 4 Bruny Island 22 Burnie 4 Cradle Mountain Lake St Clair National Park (B) Devonport 13 Flinders Island Franklin-Gordon Wild Rivers National Park Frevcinet National Park 6 Hadspen 12 Hobart pp460-61 1 King Island 16 Launceston 10 Macquarie Harbour 19 Mount Field National Park 20 New Norfolk 3 Oatlands 5 Port Arthur pp470-71 Richmond 2 Ross (8) Stanley 6 Woolnorth 10

Wineglass Bay in Freycinet National Park

Hobart o

Drunken Admiral

Spread over seven hills between the banks of the Derwent River and the summit of Mount Wellington, Australia's second oldest city has an incredible waterfront location, similar to that of her "big sister", Sydney. Hobart began life on the waterfront and the maritime atmosphere is still an important aspect of the city. From Old Wharf, where the first arrivals settled, round to the fishing village of Battery Point, the area known as Sullivans Cove is still the hub of

this cosmopolitan city. Like the rest of the state, the capital city makes the most of its natural surroundings.

General view of Hobart and its docks on the Derwent River

Constitution Dock

Davev St.

The main anchorage for fishing boats and yachts also serves as the finish line of the annual Sydney to Hobart Yacht Race. This famous race attracts an international field of competitors (see p41).

Constitution Dock borders the city and the old slum district of Wapping, which has now been redeveloped. Many of the old warehouses have been restored to include restaurants and cafés. One houses the idiosyncratic restaurant, the Drunken Admiral.

Hunter Street

Once joined to Hobart Town by a sandbar and known as Hunter Island, this historic harbour-side locale is Hobart's newest art and culture precinct. It is lined with colonial warehouses and was formerly the site of the Jones & Co. IXL jam factory. The heart of this redevelopment is the award-winning Henry Jones Art Hotel (see p516). Hunter Street is just around the corner from the Federation Concert Hall.

Parliament House

Salamanca Place. Tel (03) 6233 2200.

Mon-Fri. public hols. If 10am & 2pm non-sitting days.
One of the oldest civic buildings in Hobart, designed by John Lee Archer and built by convicts between 1835 and 1841. Partly open to the public.

11 Tasmanian Museum and Art Gallery

40 Macquarie St. *Tel* (03) 6211 4177. 10am-5pm daily. 6cod Fri, 25 April, 25 Dec. Www.tmag.tas.gov.au This 1863 building, designed by the city's best-known

colonial architect, Henry Hunter, is now home to a fine collection of prints and paintings of Tasmania, Aboriginal artfacts, and botanical displays.

Theatre Royal

29 Campbell St. *Tel* (03) 6233 2299.

Auditorium Mon-Sat. Dublic hols. for shows only. Built in 1837, this is the oldest theatre in Australia. Almost gutted by fire in the 1960s, the ornate decor has since been meticulously restored.

One of the most charming theatres in the world

Triminal Courts and Penitentiary Chapel

6 Brisbane St. *Tel* (03) 6223 5200.

☐ 10am—2pm daily. ☐ Good Fri, 25 Dec. ☑ ☑ obligatory, by appt 10am, 11:30am, 1pm, 2:30pm.

In colonial days, courts and prison chapels were often next to each other, making the dispensing of swift judgment convenient. The complex also exhibits solitary confinement cells and an execution yard.

Salamanca Place

Once the site of early colonial industries, from jam-making to metal foundry and flour milling, this graceful row of sandstone warehouses at Salamanca Place is now the heart of Hobart's lively atmosphere and creative spirit.

Mount Wellington towers above the buildings lining the waterfront, which have been converted into art and craft galleries, antique furniture stores and antiquarian book shops. The Salamanca Arts Centre includes contemporary artists' studios, theatres and exhibition galleries. The

Bustling Saturday market in Salamanca Place

area also has some of the city's best pubs, cafés and restaurants (see pp562). The quarter's pulse reaches a peak every Saturday morning, with the Salamanca Market.

₩ Battery Point

(03) 6230 8233 to book. This maritime village grew up on the hilly promontory adjacent to the early settlement and wharves. The strategic site with its views down to the Derwent River, was originally home to a gun battery, positioned to ward off potential enemy invasions. The old guardhouse. built in 1818, now lies within a leafy Maritime Museum bell park just a few minutes' walk from Hampden

Battery Point retains a strong sense of history, with its narrow gas-lit streets lined with tiny fishermen's and workers' houses, cottage gardens and colonial mansions and pubs,

antiques shops, art galleries, tea-rooms and restaurants

Road with its range of

such as the Shipwright's Arms. The informative Hobart Historic Walks depart daily at 10am from the Visitors Centre on Davey and Elizabeth streets

documents, as well
as an important
photographic

Tasmania's maritime history.

T Castray Esplanade

Castray Esplanade was originally planned in the 19th century as a riverside walking track and it still provides the most pleasurable short stroll within the city.

VISITORS' CHECKLIST

Hobart. 195,000. 20 km (12 miles) NE of the city. Red Line Coaches, Transit Centre, 199 Collins St. 20 Sydney-Hobart Yacht Race (26–29 Dec).

En route are the old colonial Commissariat Stores. These have now been beautifully renovated for inner-city living, architects' offices and art galleries, focussing on Tasmanian arts and crafts.

T Narryna Heritage

103 Hampden Rd, Battery Point.

Tel (03) 6234 2791. 10:30am-5pm Tue-Fri, 2-5pm Sat & Sun.

July, 25 Dec, Good Fri, 25 Apr.
Located in an elegant 1836
Georgian house called Narryna, in Battery Point, this is the oldest folk museum in Australia. Beautiful grounds make a fine backdrop for an impressive collection of early Tasmanian pioneering relics.

Hop farm on the Derwent River in New Norfolk

Richmond 2

880. Old Hobart Town, Bridge St (03) 6260 2502.

www.richmondvillage.com.au

In the heart of the countryside, 26 km (16 miles) from Hobart, lies the quaint village of Richmond. This was the first area granted to free settlers from England for farming, and at its centre they established a township reminiscent of their homeland. Richmond now includes some of Australia's oldest colonial architecture. Most of the buildings were constructed by convicts, including the sandstone bridge built in 1823, the gaol of 1825 and the Roman Catholic Church of 1834.

Today, Richmond is a lively centre for rural artists and

artisans. On the main street, between the old general store and post office, they occupy many of the historic homes.

New Norfolk

5,200. Circle St (03) 6261

From Hobart, the Derwent River heads north, then veers west through the Derwent River Valley. The hop farms and oast houses along the willow-lined river are testimony to the area's history of brewing.

At the centre of the valley, 38 km (24 miles) from Hobart, is the town of New Norfolk. Many of the first settlers in the region abandoned the colonial settlement of Norfolk Island to come here, hence the name. One of Tasmania's classified historic towns, it contains many interesting buildings, such as the Bush Inn of 1815, which claims to be one of Australia's oldest licensed pubs.

Typical 19th-century building in Bothwell

Bothwell 4

Australasian Golf Museum, Market Place (03) 6259 4033.

Nestled in the Clyde River Valley, Bothwell's wide streets are set along a river of the same name, formerly known as the "Fat Doe" river after a town in Scotland. The area's names were assigned by early Scottish settlers, who arrived from Hobart Town in 1817 with their families and 18-1 (5-gal) kegs of rum loaded on bullock wagons.

The town's heritage is now preserved with some 50 National Trust buildings dating

Richmond Bridge, constructed with local sandstone

from the 1820s, including the Castle Hotel, the Masonic Hall (now an art gallery), Bothwell Grange Guest House and the Old Schoolhouse, now home to the Australasian Golf Museum. The stone heads above the door of the Presbyterian St Luke's Church depict a Celtic god and goddess. Even the town's golf course has a claim on history as the oldest in Australia, as it was laid out in the 1820s.

The town lies at the centre of the historic sheep-farming district of Bothwell, stretching along Lakes Hwy from the southern midlands to the famous trout fishing area of the Great Lakes. It is also the gateway to the ruggedly beautiful Central Plateau Conservation Area – a tableland which rises abruptly from the surrounding flat countryside to an average height of 600 m (nearly 2,000 ft).

Oatlands 6

550. Central Tasmanian Tourism Centre, 85 High St. (03) 6254 1212

Oatlands was one of a string of military stations established in 1813 during the construction of the old Midlands Hwy by convict chain gangs, Colonial Governor Lachlan Macquarie ordered the building of the road in 1811, to connect the southern settlement of Hobart (see pp460-61) with the northern settlement of Launceston (see p464). During a later trip, he chose locations for the townships en route, naming them after places in the British Isles. The road ran through the area of Tasmania corresponding in name and geography to that of the British Midlands region, giving it its original name, but since the 1990s it has been dubbed the Heritage Hwv.

Oatlands soon became one of the colonial coaching stops for early travellers. Today, it has the richest endowment of Georgian buildings in the country, mostly made of local sandstone, including the 1829 courthouse and St Peter's Church (1838). As a result.

Coles Bay, backed by the Hazards Mountains, Freycinet Peninsula

the township is classified by the National Trust. Its most distinctive building, the Oatlands Flour Mill, was in operation until 1890.

Distinctive façade of the Oatlands

Freycinet National Park 6

from Bicheno. Visitors' Centre (03) 6256 7000. Sam–5pm daily.

25 Dec. www.parks.tas.gov.au

The Freycinet Peninsula on the east coast of Tasmania is a long, narrow neck of land jutting south, dominated by the granite peaks of the Hazards Mountain Range. Named after an early French maritime explorer, the peninsula consists of ocean beaches on its eastern rim and secluded coves and inlets to the west. The fishing village of Coles Bay lies in the largest cove, backed by the Hazards.

Freycinet National Park on the tip of the peninsula is criss-crossed with walking tracks along beaches, over mountains, around headlands and across lagoons. The most popular walk is Wineglass Bay – a short, steep trip up and over the saddle of the mountains. The blue waters of the bay are cupped against a crescent of golden sand, which inspired the name.

The drive up the east coast is a highlight of Tasmania. There are ocean views, cliffs, sandy coves and marshlands inhabited by black swans. There are many small towns en route such as Orford and Swansea for overnight stays.

Bicheno 0

640. ☐ 69 Burgess St (03) 6375 1500.

Together with Coles Bay, Bicheno is the holiday centre of Tasmania's east coast. In summer, the bay is very popular due to its sheltered location, which means temperatures are always a few degrees warmer than elsewhere in the state.

The area also includes Tasmania's smallest national park, the 16,080 ha (39,700 acre) Douglas Apsley National Park. It contains the state's largest dry sclerophyll forest, patches of rainforest, river gorges, waterfalls and spectacular views along the coast. This varied landscape can be taken in along a three-day north to south walking track through the park. The north of the park is only accessible by 4WD. Other attractions in the area include the Apsley Gorge Winery and a 3-km long penguin breeding colony.

Man-O-Ross Hotel at the Four Corners of Ross crossroads

Ross 3

275. Tasmanian Wool Centre, Church St (03) 6381 5466.

Set on the banks of the Macquarie River, Ross, like Oatlands (see p463), was once a military station and coaching stop along the Midlands Hwy. It lies at the heart of the richest sheep farming district in Tasmania, internationally recognized for its fine merino wool. Some of the large rural homesteads in the area have remained within the same families since the 1820s when the village was settled.

The town's most famous sight is Ross Bridge, built by convict labour and opened in 1836. It features 186 unique carvings by convict sculptor Daniel Herbert, who was given a Queen's Pardon for his intricate work. The town centres on its historic crossroads, the Four Corners of Ross: "Temptation,"

Damnation, Salvation and Recreation". These are represented respectively on each corner by the Man-O-Ross Hotel, the jail, the church and the town hall.

Ben Lomond National Park **9**

when ski slopes are open. National Parks & Wildlife Service, 167 Westbury Rd Prospect, Launceston (03) 6336 5312.

In the hinterlands between the Midlands and the east coast, 50 km (30 miles) southeast of Launceston. Ben

Lomond is the highest mountain in northern Tasmania and home to one of the state's two main ski slopes. The 16,000-ha (40,000-acre) national park surrounding the mountain covers an alpine plateau of barren and dramatic

scenery, with views stretching over the northeast of the

state. The vegetation includes alpine daisies and carnivorous sundew plants. The park is also home to wallabies, wombats and possums. From Conara Junction on the Heritage Hwy, take the Esk Main Road east before turning off towards Ben Lomond
National Park

The mountain's foothills have been devastated by decades of mining and forestry, and many of the townships, such as Rossarden and Avoca, have since suffered an economic decline. The road through the South Esk Valley along the Esk River loops back to the valley's main centre of Fingal. From here, you can continue through the small township of St Marys before joining the Tasman Hwy and travelling up the east coast.

Launceston

M 71,400.
☐ Georgetown
☐ to Devonport, then bus (summer only).
☐ Travel & Information Centre (inside Cornwall Square Transit Centre), cnr
St John & Cimitiere sts (03) 6336 3133.

In colonial days, the coach ride between Tasmania's capital, Hobart, and the township of Launceston took a full day, but today the 200-km (125-mile) route is flat and direct. Nestling in the Tamar River Valley, Launceston was settled in 1804 and is Australia's third-oldest city. It has a charming ambience of old buildings, parks, gardens, riverside walks, craft galleries

Alpine plateau in Ben Lomond National Park, backed by Ben Lomond Mountain

Riverside view of Penny Royal World in Launceston

and hilly streets lined with weatherboard houses. The Queen Victoria Museum and Art Gallery has the country's largest provincial

country's largest provincial display of colonial art, along with an impressive modern collection. It also shows Aboriginal and convict relics, and has displays on minerals, flora and fauna of the region.

Penny Royal World in

Paterson Street is a complex of historic windmills, corn mills and gunpowder mills, which were carefully dismantled and moved from their original locations stone by stone. The working replica of a 19th-century gunpowder mill has 14 barges that take visitors underground so that they can observe the production process.

Cataract Gorge Reserve is alive with birds, wallabies, pademelons, potoroos and bandicoots, only a 15-minute walk from the city centre. A chairlift, believed to have the longest central span in the world, provides a striking aerial overview.

Penny Royal World

147 Paterson St, Launceston. **Tel** (03) 6334 3975. Sep–May: 9am–4:30pm daily. E limited.

Museum 2 Wellington St, Royal Pk, Launceston; Gallery 2 Invermay Rd, Inveresk. *Tel* (03) 6323 3777. ☐ 10am-5pm daily. ☐ Good Fri, 25 Dec. ► www.qvmag.tas.gov.au

F----

In the 1830s, the Norfolk Plains was a farmland district owned mainly by wealthy settlers who had been enticed to the area by land grants. The small town of **Longford**, with its historic inns and churches, is still the centre of a rich agricultural district. It also has the greatest concentration of colonial mansions in the state. Many, such as Woolmers and Brickendon, are open for public tours.

Cape Barren geese in the Patriarch Sanctuary on Cape Barren Island

Flinders Island **0**

☆ from Launceston, Melbourne. from Bridport. Travel & Information Centre (inside Cornwall Square Transit Centre), cnr St John & Cimitiere sts, Launceston (03) 6336 3133.

On the northeastern tip of Tasmania, in the waters of the Bass Strait, Flinders Island is the largest within the Furneaux Island Group. These 50 or so dots in the ocean are

all that remains of the land bridge which once spanned the strait to the continental mainland (see pp22–3).

Flinders Island was also the destination for the last surviving 133 Tasmanian Aborigines. With the consent of the British administration, the Reverend George Augustus Robinson brought all 133 of them here in the 1830s. His aim was to "save" them from extinction by civilizing them according to European tradi-

tions and converting them to Christianity. In 1847, however, greatly diminished by disease and despair, the 47 survivors were transferred to Oyster Cove, a sacred Aboriginal site south of Hobart, and the plan was deemed a failure. Within a few years, all full-blooded Tasmanian Aborigines had died. Much of Flinders is now preserved as a natural

preserved as a hadual reserve, including Strezelecki National Park, which is particularly popular with hikers. Off the island's south coast is Cape Barren Island, home to the Patriarch Sanctuary, a protected geese reserve.

Flinders Island is reached by air from Launceston and Melbourne. There is also a leisurely ferry trip aboard the Matthew Flinders from Launceston and the small coastal town of Bridport.

Entally House in Hadspen

Hadspen @

1,900. Travel & Information Centre, cnr St John & Cimitiere sts. Launceston (03) 6336 3133.

Heading west along the Bass Highway, a string of historic towns pepper the countryside from Longford through to Deloraine, surrounded by the Great Western Tiers Mountains. The tiny town of Hadspen is a picturesque strip of Georgian cottages and buildings which include an old 1845

coaching house

The town is also home to one of
Tasmania's most famous historic homes open to the public. Built in 1819 on the bank of the South Esk River, the beautiful Entally House, with its gracious veranda, has its own chapel, stables, horsedrawn carriages and lavish 19th-century furnishings.

⊞ Entally HouseMeander Valley Rd, via Hadspen. **Tel** (03) 6393 6201. ☐ 10am–4pm daily. ☐ Good Fri, 25 Dec. [※]

Devonport ®

22,500. 2 Devonport Visitor Centre, 92
Formby Rd (03) 6424 4466.

Named after the county of Devon in England, the state's third-largest city is strategically sited as a river and sea port. It lies at the junction of the Mersey River and the Bass Strait, on the north coast. The dramatic rocky headland of Mersey Bluff is 1 km (0.6 miles) from the city centre, linked by a coastal reserve and parklands. Here Aboriginal rock paintings mark the entrance of Tiagarra Aboriginal Culture Centre and Museum, with its

collection of more than 2,000 ancient artifacts.

From Devonport, the overnight car and passenger ferry *Spirit* of *Tasmania* sails to the Port of Melbourne on the mainland several times each week. With a local airport, Devonport is also an excellent starting point for touring point for touring northern Tasmania

Heading northwest, the old coast road offers unsurpassed views of the Bass Strait.

Burnie @

⚠ 16,000. 🛣 🖨 🚃 🚺 Civic Square Precinct (03) 6434 6111.

Further along the northern coast from Devonport is Tasmania's fourth-largest city, founded in 1829. Along its main streets are many attractive 19th-century buildings decorated with wrought ironwork. Until recently, Burnie's prosperity centred on a thriving wood-pulping industry. One of the state's main enterprises, Associated Pulp and Paper Mills, established in 1938, was sited here. The city in recent times

has shed its industrial character. although some industry survives, notably the Lactos company, which has won many awards for its Frenchand Swiss-style cheeses. The sampling room has tastings and a café. Burnie also has a number of gardens, including Fern Glade, where platypuses are often seen feeding at dusk and dawn. Situated on Emu Bay, the area's natural attractions include forest reserves fossil cliffs, waterfalls and canyons and panoramic ocean views from nearby Round Hill.

"The Nut" chairlift in Stanley

Stanley 6

470. Stanley Visitors
Centre, 45 Main Rd (03) 6458 1330.

The rocky promontory of Circular Head, known locally as "the Nut", rises 152 m (500 ft) above sea level and looms over the fishing village of Stanley. A chairlift up the rock face offers striking views of the area.

Stanley's quiet main street runs towards the wharf, lined with fishermen's cottages and many bluestone buildings dating from the 1840s. Stanley also contains numerous top-quality bed-and-breakfasts and cafés serving fresh, local seafood (see p517).

Nearby, **Highfield House** was the original headquarters of the Van Diemen's Land

Company, a London-based agricultural holding set up in 1825. The home and grounds of its colonial overseer are now open for public tours.

Highfield House

Green Hills Rd, via Stanley. *Tel* (03) 6458 1100. Sep–May: 10am–4pm daily. Jun–Aug: weekends.

King Island 6

★ Tasmanian Travel and Information Centre, cnr Davey & Flizabeth sts. Hobart (03) 6230 8233.

Lying off the northwestern coast of Tasmania in the Bass Strait, King Island is a popular location for wildlife lovers. Muttonbirds and elephant seals are among the unusual attractions.

Divers also frequent the island, fascinated by the ship-wrecks that lie nearby. The island is also noted for its cheese, beef and seafood.

Woolnorth @

Via Smithton. Woolnorth Rd (03) 6452 1493. obligatory.

The huge sheep, cattle and dairy farming property on the outskirts of Smithton is the only remaining land holding of the Van Diemen's Land Company. The last four Tasmanian tigers held in captivity were caught in the bush backing on to Wool-

Elephant seal bull on King Island - males can weigh up to 3 tonnes

north in 1908. Day-long tours of the property, booked in advance, include a lunch of local beef fillet and a trip to Cape Grim, known for the cleanest air in the world.

Cradle Mountain Lake St Clair National Park ®

Cradle Mountain, Lake St Clair.
Cradle Mountain (03) 6492 1110
(shuttle from gate is every 20mins in summer, infrequent at other times).
Lake St Clair (03) 6289 1172.

The distinctive jagged peaks of Cradle Mountain are now recognized as an international symbol of the state's natural environment. The secondhighest mountain in Tasmania reaches 1,560 m (5,100 ft) at the northern end of the 161,000-ha (400,000-acre) this national park. The park then

stretches 80 km (50 miles) south to the shores of Lake St Clair, the deepest freshwater lake in Australia.

In 1922, the area became a national park, founded by Austrian nature enthusiast Gustav Weindorfer, His memory lives on in his forest home Waldheim Chalet now a heritage lodge in Weindorfer's Forest, Nearby at Ronny Creek is the registration point for the celebrated Overland Track, which traverses the park through scenery ranging from rainforest, alpine moors, buttongrass plains and waterfall valleys. Walking the track takes an average of six days. stopping overnight in tents or huts. At the halfway mark is Mount Ossa, the state's highest peak at 1.617 m (5.300 ft). In May, the park is ablaze with the autumn colours of Tasmania's deciduous beech Nothofagus gunnii, commonly known as "Fagus" (see p454).

Dove Lake backed by the jagged peaks of Cradle Mountain

Boats sailing on the deceptively calm waters of Macquarie Harbour

Macquarie Harbour @

Strahan. The Esplanade,

Off the wild, western coast of Tasmania there is nothing but vast stretches of ocean until the southern tip of Argentina, on the other side of the globe. The region bears the full brunt of the "Roaring Forties" – the name given to the tremendous winds that whip southwesterly off the Southern Ocean.

In this hostile environment, Tasmania's Aborigines survived for thousands of years before European convicts were sent here in the 1820s and took over the land. Their harsh and isolated settlement was a penal station on Sarah Island, situated in the middle of Macquarie Harbour.

The name of the harbour's mouth, "Hell's Gates", reflects conditions endured by both seamen and convicts – shipwrecks, drownings, suicides and murders all occurred here. Abandoned in 1833 for the "model prison" of Port Arthur (see pp458–9), Sarah Island and its penal settlement ruins can be viewed on a guided boat tour available from the fishing port of Strahan.

Strahan grew up around an early timber industry supported by convict labour. It became well-known in the early 1980s when protesters from across Australia came to Strahan to fight government plans to flood the wild and beautiful Franklin River for a hydroelectric scheme. A fascinating exhibition at the visitor centre in Strahan charts the drama of Australia's most famous environmental protest.

Strahan today is one of Tasmania's loveliest towns, with its old timber buildings, scenic port and natural backdrop of fretted mountains and dense bushland. The town's newest attraction is a restored 1896 railway, which travels 35 km (22 miles) across rivers and mountains to the old mining settlement at Oueenstown.

Franklin-Gordon Wild Rivers National Park @

Strahan. The Esplanade, Strahan (03) 6472 6020. www.parks.tas.gov.au

One of Australia's great wild river systems flows through southwest Tasmania. This spectacular region consists of high ranges and deep gorges. The Franklin-Gordon Wild Rivers National Park extends southeast from Macquarie Harbour and is one of four national parks in the western part of Tasmania that make up the Tasmanian Wilderness World Heritage Area (see pp26–7). The park takes its name from the Franklin and Gordon rivers. both of which were saved by conservationists in 1983

Within the park's 442,000 ha (1.090.000 acres) are vast tracts of cool temperate rainforest, as well as waterfalls and dolerite- and quartzitecapped mountains. The flora within the park is as varied as the landscape, with impenetrable horizontal scrub lichencoated trees, pandani plants and the endemic conifers. King William, celery top and Huon pines. The easiest way into this largely trackless wilderness is via a boat cruise from Strahan, Visitors can disembark and take a short walk to see a 2,000-year-old Huon pine. The park also

Imposing Frenchmans Cap looming over the Franklin-Gordon Wild Rivers National Park

IdvIlic, deserted beach on the rugged Bruny Island

contains the rugged peak of Frenchmans Cap, accessible to experienced bushwalkers. The Franklin River is also renowned for its rapids.

The Wild Way, linking Hobart with the west coast, runs through the park. Sections of the river and forest can be reached from the main road along short tracks. Longer walks into the heart of the park require a higher level of survival skills and equipment.

Russell Falls in Mount Field

Mount Field National Park 2

Lake Dobson Rd, at entrance to the Park, (03) 6288 1149.

Little more than 70 km (45 miles) from Hobart along the Maydena Road, Mount Field National Park's proximity and beauty make it a popular location with nature-loving tourists. As a day trip from

Hobart, it offers easy access to a diversity of Tasmanian vegetation and wildlife along wellmaintained walking tracks.

The most popular walk is also the shortest: the 10minute trail to Russell Falls starts out from just within the park's entrance through a temperate rainforest environment Lake Dobson car park is 15 km (9.5 miles) from the park's entrance up a steep gravel path. This is the beginning of several Truganini, the Bruny other walks Island Aborigine

The 10-km (6-mile) walk to Tarn Shelf is a bushwalker's paradise, especially in autumn, when the glacial lakes, mountains and valleys are spectacularly highlighted by the red-orange hues of the deciduous beech trees. Longer trails lead up to the higher peaks of Mount Field West and Mount Mawson, southern Tasmania's premier ski slope.

Bruny Island @

Travel by car only – no public transport or taxis on Bruny Island. Bruny D'Entrecasteaux Visitors' Centre, ferry terminal, Kettering (03) 6267 4494.

On Hobart's back doorstep, yet a world away in landscape and atmosphere, the Huon Valley and D'Entrecasteaux Channel can be

enjoyed over several hours or days. In total, the trip south from Hobart, through the town of Huonville, the Hartz Mountains and Southport, the southernmost town in the country, is only 100 km (60 miles). On the other side

of the channel are the orchards, craft outlets and vineyards around Cygnet.

The attractive marina of Kettering, just 40 minutes' drive from Hobart, is the departure point for a regular ferry service to Bruny Island.

The name Bruny
Island actually

applies to two islands joined by a narrow neck. The south island townships of Adventure Bay and Alonnah are only a half-hour drive from the ferry terminal in the north. Once home to a thriving colonial whaling industry, Bruny Island is now a haven for bird-watchers, boaters, swimmers and camel riders along its sheltered bays, beaches and lagoons.

Unfortunately, Bruny Island also has a sadder side to its history. Truganini, of the Wuenonne people of Bruny Island, is said to have been one of Tasmania's last full-blooded Aborigines. It was also from the aptly named Missionary Bay on the island that Reverend Robinson began his ill-fated campaign to round up the indigenous inhabitants of Tasmania for incarceration (see p465).

MASON

Port Arthur @

Port Arthur was established in 1830 as a timber station and a prison settlement for repeat offenders. While transportation to the island colony from the mainland ceased in 1853, the prison remained in operation until 1877,

by which time some 12,000 men had passed through what was commonly regarded as the harshest institution of its kind in the British Empire. Punishments included incarceration in the Separate Prison, a building set apart from the main penitentiary, where inmates were subjected to sensory deprivation and extreme isolation in the belief that such methods promoted "moral reform". Between 1979 and 1986, a conservation project was undertaken to restore the prison

Commandant's House
One of the first houses at Port
Arthur, this cottage has now
been restored and furnished
in early 19th-century style.

The Semaphore was a series of flat, mounted planks that could be arranged in different configurations, in order to send messages to Hobart and across the peninsula.

ruins. The 40-ha (100-acre) site is now Tasmania's most popular tourist attraction.

The Guard Tower was constructed in 1835 in order to prevent escapes from the settlement and pilfering from the Commissariat Store, which the tower overlooked.

* Penitentiary

This building was thought to be the largest in Australia at the time of its construction in 1844. Originally a flour mill, it was converted into a penitentiary in the 1850s and housed almost 500 prisoners in dormitories and cells.

STAR FEATURES

0 metres 0 yards

To Jetty, Dock Yard and Isle of the Dead cemetery

- ★ The Separate Prison
- ★ Penitentiary

For hotels and restaurants in this region see pp515-17 and pp561-3

Hospital

This sandstone building was completed in 1842 with four wards of 18 beds each. The basement boused the kitchen with its own oven, and a morgue, known as the "dead room".

VISITORS' CHECKLIST

Hwy A9. **Tel** 1800 659 101.

8:30am-dusk daily.

8:30am-dusk daily.

Www.portarthur.org.au

Asylum

By 1872, Port Arthur's asylum housed more than 100 mentally ill or senile convicts. When the settlement closed, it became the town hall, but now serves as a museum and café.

★ The Separate Prison was influenced by Pentonville Prison in London. Completed in 1854, the prison was thought to provide "humane" punishment. Convicts lived in 50 separate cells in silence and anonymity, referred to by number not by name.

Trentham Cottage was owned by the Trenham family who lived in Port Arthur after the site closed. The refurbished interior is decorated with early 20thcentury furnishings.

Built in 1836, Port
Artbur's church was never
consecrated because it
was used by all denominations. The building
was gutted by fire in
1884, but the ruins are
now fully preserved.

Government Cottage
was built in 1853 and
was used by visiting
dignitaries and government officials.

WHERE TO STAY

he wide range of places to stay in Australia is a reflection of the country's size, diversity and emergence as a major tourist destination. There are tropical island resorts, luxury and "boutique" city hotels, ski lodges, converted shearers' quarters on vast sheep stations, colonial cottage bed-and-breakfasts, self-catering apartments.

youth hostels, houseboats and, of course, all the usual international chain hotels. Whether you simply want a bed for the night or an all-inclusive holiday resort, the appropriate accommodation can always be found. The listings on pages 478–517 give full descriptions of places to stay to suit all budgets throughout the country.

Art Deco façade of the Criterion Hotel in Perth (see p499)

GRADINGS AND FACILITIES

Australia has no formal national grading system. Terms such as four- and five-star are often used, but have no official imprimatur. State motoring organizations and some state and regional tourism bodies do, however, produce their own rankings and they are a useful indicator of standards and facilities.

In hotels and motels, airconditioning in summer and heating in winter are almost always provided. Other standard features generally include coffee- and tea-making facilities, televisions, radios and refrigerators. En suite bathrooms are the norm, but specify if you want a bathtub: shower cubicles are more common. For double rooms, you will need to stipulate whether you require a double bed or twin beds. Luxury accommodation often features on-site swimming pools, exercise facilities and a hotel bar or restaurant.

PRICES

Prices for accommodation vary according to location and the facilities on offer. At the top end of the scale, the presidential, or similar, suite in a luxury hotel may have a four-figure daily rate, while a bed in a backpacker hotel will generally cost less than A\$20. Budget motels and the majority of bed-and-breakfasts operate within the A\$80–A\$100 range. Prices may be increased slightly during peak

seasons, but equally many hotels offer discount rates during the low season.

ROOKINGS

Pressure on room availability is increasing, especially in the capital cities and the Queensland coastal destinations. This becomes particularly acute during school holidays and any major cultural and sporting events (see pp40-41). It is therefore advisable to book far in advance and to specify if you have any special requests.

State fourist offices can help with or make bookings. Major airlines serving Australia also often have discounted packages on offer to cater to all price ranges (see pp582–5).

CHILDREN

Travelling with children is relatively easy throughout Australia. Almost all accommodation will provide a small bed or cot in family rooms, often at no extra charge – enquire about any special rates in advance. Many major

Hyatt Hotel near the Parliamentary Triangle in Canberra (see p487)

Ornate Victorian architecture of the Vue Grand Hotel in Queenscliff (see p512)

hotels also offer baby-sitting services, while smaller establishments will be happy to check on a sleeping child while the parents are dining.

However, some of the country house hotels are strictly child-free zones.

Conrad Treasury luxury hotel in Brisbane (see p488)

DISABLED TRAVELLERS

Australian building codes now stipulate that any new buildings or renovations must provide facilities for the disabled. It is always advisable, however, to check on the facilities in advance.

LUXURY HOTELS AND RESORTS

The capital cities of each state are well endowed with luxury hotels. Well-known, international names such as Hyatt, Hilton, Sheraton, Inter-Continental, Westin and Four **Seasons** stand side by side with such local institutions as The Windsor in Melbourne (see p508).

Major tourist destinations abound with both luxury and budget beach resorts.

CHAIN HOTELS

There are various chain hotels and motels throughout Australia, which offer reliable

and comfortable, if occasionally bland and indistinctive, accommodation. They vary in style and price, but the more reasonable end of the market includes reliable and well-known chains such as **Choice Hotels**, and motels such as

Metro Inns, Best Western, Country Comfort and

Travelodge. These hotels are popular with business travellers and often have facilities such as fax and internet connection available.

COUNTRY HOUSE HOTELS

Country house hotels, ranging from elegant mansions to simple bed-and-breakfast cottages, now exist throughout Australia. These offer personalized accommodation and an insight into the Australian way of life, in contrast to chain hotels. Many of these hotels have only one or two rooms so that stays are

extremely peaceful, with many of the comforts of home.

Among the best country houses are those found in the wine regions (see pp36–7), around the old gold fields (see pp54–5) and in Tasmania (see pb452–

offices will be able to supply full, up-to-date listings of bed-and-breakfast accommodation available in each area of the country.

Stained glass at Simpsons in Sydney (see p480)

Indoor pool at the Observatory Hotel in Sydney (see p481)

"The Grand" ballroom in the Hotel Windsor, Melbourne (see p508)

Backpackers'

resort sign

BOUTIOUE HOTELS

Many of the "boutique" hotels in Australia offer highquality accommodation, often with luxury facilities, within an intimate atmosphere and few rooms.

Most boutique hotels do not advertise in glossy brochures, but operate through recommendations. However, tourist offices can provide information and many can be found on the internet. Some of the best are also listed on the following pages.

Australian bed and breakfasts (B&Bs), many in heritage-listed premises, also tend to be of a high standard. They range from farmstays to glamorous country house hotels.

BACKPACKER HOTELS

One of the fastest growing areas of Australia's accommodation industry is hotels for the increasing number of young backpackers.

Despite their budget prices and basic facilities, the majority are clean and comfortable, although standards can vary widely in different areas. The internationally renowned Youth

also has its own chain of hostels across the country, in all the major cities, ski resorts and many of the national parks. These offer clean and comfortable accommodation, particularly for those travellers on a tight budget.

Hostel Association

While it is necessary to book in advance at some hostels, others do not take bookings and beds are on a first come, first served basis. Apartments, rooms and dormitories are all available, but dormitories may be mixed sex, so check, if necessary, before arriving.

The backpacker scene changes quickly, so it is often worth asking other travellers for the latest developments and for their recommendations, as well as gathering upto-date information from the state tourist offices.

It is also worth remembering that, despite its name, the Youth Hostel Association also caters for senior citizens.

PUB ACCOMMODATION

Australian pubs are generally also referred to as hotels because historically they accommodated travellers. Many pubs still offer bed-and-breakfast accommodation. The quality can vary, but they are usually good value for money.

SELF-CATERING APARTMENTS

Self-Catering apartments are the latest accommodation trend in Australia. Full kitchen and laundry facilities are usually provided. Within cities, some apartments also cater for business travellers. Prices are generally on a par with the major chain motels.

Ornate Victorian Lenna of Hobart Hotel in Tasmania's capital (see p516)

Classic Australian pub accommodation at the Bellbird Hotel in the Hunter Valley (see p482)

FARM STAYS AND

Many sheep and cattle stations welcome visitors for farm stays, offering a unique insight into rural Australian life. Many are near major cities, while others are in the vast Outback (see pp28–9). Accommodation may be in traditional shearers' or cattle herders' quarters, or within the homestead itself. A stay usually includes the opportunity to be involved in the working life of the station. Ask

State tourist offices for details. Another interesting and very relaxing holiday can be had on a houseboat along the vast Murray River which crosses from New South Wales and Victoria to South Australia. An international driving licence is the only requirement to be your own riverboat captain.

CAMPING AND CARAVAN PARKS

Camp and caravan sites are found throughout the country, the majority dotted along the vast coastline and in the inland national parks. They offer a cheap and idyllic way of enjoying the natural beauty and wildlife of Australia.

Many camp sites allow "walk in" camping without the need for booking, provided space is available. However, some areas may require a camping permit. The majority of caravan parks have on-site vans for rent at relatively low prices. Facilities usually include laundry and shower blocks and a small general store for provisions.

DIRECTORY

TOURIST OFFICES

Australian Tourist Commission UK

10–18 Putney Hill, London SW15 6AA. *Tel* (020) 8780 2229

United States

Suite 1920, 2049 Century Park East, Los Angeles, CA 90067. **Tel** (310) 229 4870.

Tourism ACT

333 Northbourne Ave, ACT 2602. *Tel* 6205 0044.

Tourism NSW

55 Harrington St, Sydney, NSW 2000. *Tel 13 20 77*.

Queensland Travel Centre

The Mall, Brisbane, QLD 4001. *Tel* 138 833. www.sunloverholidays. com.au

Tourism Top End

38 Mitchell St, Darwin NT 0801. *Tel* 136 768. www.ntholidays.com.au

Western Australia Tourist Centre

469 Wellington St, Perth, WA 6000.

www.westernaustralia.com

South Australian Travel Centre 18 King William St.

Adelaide, SA 5000.

Tel 1300 655 276.

www.southaustralia.com

Tourism Victoria

55 Collins St, Melbourne, VIC 3000. *Tel* 132 842. www.visitvictoria.com

Tourism Tasmania

22 Elizabeth St, Hobart, Tasmania 7000. *Tel* 1300 655 145. www.discovertasmania.

LUXURY HOTELS

Four Seasons

Tel 1800 222 200. www.fourseasons.com/ sydney

Hilton

Tel 1800 024 766. www.hilton.com

Hvatt

Tel 131 234. www.hvatt.com

InterContinental

Tel 138 388. **www**.ichotelsgroup.com

Sheraton

Tel 1800 073 535. www.sheraton.com

Westin

Tel 1800 656 535. www.westin.com.au

CHAIN HOTELS

Accor Hotels

Tel 1300 656 565. www.accorhotels.com.au

Best Western

Tel 131 779. www.bestwestern.com.

Country Comfort

Tel 1300 650 464. www.constellationhotels.

Choice Hotels

Tel 132 400.

Metro Inns

Tel 1800 004 321. www.metrohotels.com. au

Travelodge

Tel 1300 886 886. www.travelodge.com.au

BACKPACKER HOTELS AND YOUTH HOSTELS

YHA Australia

422 Kent St, Sydney, NSW 2000. **Tel** (02) 9261 1111. **www**.yha.com.au

Choosing a Hotel

The hotels in this guide have been selected for their good value, excellent facilities and location. The chart lists the hotels by region, starting with Sydney, in the same order as the rest of the guide. Within each region. entries are listed alphabetically within each price category, from the least to the most expensive.

PRICE CATEGORIES

For a standard double room per night inclusive of breakfast, service charges and additional taxes

(\$) under A\$100 (\$\mathbb{S}\) A\$100-\$150 \$\$\$ A\$150-\$200 \$\$\$\$ A\$200-\$250 (\$)(\$)(\$)(\$) over A\$250

SYDNEY

BONDI BEACH Ravesi's

७१★■

(\$)(\$)(\$)

Cnr Campbell Parade and Hall Street, NSW 2026 Tel (02) 9365 4422 Fax (02) 9365 1481 Rooms 12

This lovely boutique hotel epitomizes the relaxed style of beach life at Bondi. Split-level suites cost more but are gorgeous, opening onto private terraces with ocean views. There is also a restaurant downstairs and a popular, award-winning bar (see p524), www.ravesis.com.au

BONDI BEACH Swiss Grand Resort and Spa

Cnr Campbell Parade and Beach Road, NSW 2026, Tel. (02), 9365, 5666, Fax (02), 9365, 5330, Rooms 203

This all-suite hotel is a kitsch take on the style of the French Riviera. Its exterior of terraces and balustrades looks a little like a giant wedding cake. Inside, marble adorns the lobby's every surface. Unbeatable location right on the beachfront, full resort and facilities, a rooftop pool, and two bars and restaurants. www.swissgrand.com.au

BONDI JUNCTION Meriton, Bondi Junction

95-97 Grafton Street, Bondi Junction, NSW 2022 Tel (02) 9388 9700 Fax (02) 9388 0391 Rooms 140

Built above the Bondi Junction bus and train interchange, these two-bedroom apartments have views of Sydney Harbour or the ocean. Great features include full-sized kitchens and laundries, pools, tennis courts and virtual golf. www.meritonapartments.com.au

BOTANIC GARDENS AND THE DOMAIN Sydney Inter-Continental

SSSSS

117 Macquarie Street, Sydney, NSW 2000 Tel (02) 9253 9000 Fax (02) 9240 1240 Rooms 509 Man 1 C3

The foyer and lower stories of this luxurious hotel are made up of part of the 1851 Treasury Building. Well-equipped rooms have window seats, chaise longues and views of the city or harbour and Botanic Gardens. High tea is served in the lobby for guests and visitors. www.sydney.intercontinental.com

BOTANIC GARDENS AND THE DOMAIN Sir Stamford at Circular Quay 🔁 🖽 🖼 🗟 🗎 **\$\$\$\$\$**

93 Macquarie Street, Sydney, NSW 2000 Tel (02) 9252 4600 Fax (02) 9252 4286 Rooms 105

The decor is built around the hotel's collection of 18th-century antiques and fine art. Paying a little extra per night allows guests access to the Executive Lounge, and with it a host of benefits including complimentary breakfast, snacks, drinks, garment pressing and faxes. Fitness facilities and parking also available. www.stamford.com.au/sscq

CITY CENTRE Railway Square YHA

11 ﷺ ₺ 🗏

(\$)(\$)

8-10 Lee Street, Sydney, NSW 2000 Tel (02) 9281 9666 Fax (02) 9281 9688 Rooms 64 Map 4 F5

Located in a historic 1904 building, this YHA hostel adjoins Central Station's 'Platform Zero'. Some rooms are inside converted railway carriages, while others are in the main building. There's an internet café, over-sized spa pool, tour desk and 24-hour access. They do not accept Diners or American Express. www.yha.com.au

CITY CENTRE Y Hotel Hyde Park

2011 大 | | | |

(5)(5)

5-11 Wentworth Avenue, Sydney, NSW 2000 Tel (02) 9264 2451 Fax (02) 9285 6288 Rooms 121

This budget hotel caters for everyone with a range of recently refurbished rooms, including backpacker dorms and modern, stylish private rooms with ensuite bathrooms. Coffee, tea and breakfast are included in the price. www.yhotel.com.au

CITY CENTRE Castlereagh Boutique Hotel

↑ 11 ■

(\$)(\$)(\$)

169-171 Castlereagh Street, Sydney, NSW 2000 Tel (02) 9284 1000, 1800 801 576 Rooms 82

Map 1 B5

Full of character, this hotel is great value. Don't miss the plush old-fashioned dining room, decorated with chandeliers and elaborate paint and plasterwork. The rooms, furnished with period pieces and patterned upholstery, offer essentials such as televisions, bars, fridges, and tea and coffee facilities. www.thecastlereagh.net.au

CITY CENTRE Waldorf Apartment Hotel

図絵★▼■

SSS

57 Liverpool Street, NSW 2000 Tel (02) 9261 5355 Fax (02) 9261 3753 Rooms 48

Map 4 F3

From this handy hotel, it's a short stroll to the city shopping centres and cinemas and a slightly longer one to Darling Harbour's attractions. The apartments are spacious, with balconies overlooking the city. Facilities include a rooftop pool, complimentary in-house movies and parking. www.waldorf.com.au

CITY CENTRE Central Park Hotel

□ 田 末 ■

SSS

185 Castlereagh Street Sydney NSW 2000 Tel (02) 9283 5000 Fax (02) 9283 2710 Rooms 36

Map 1 84

Their "hip on a budget" slogan is a great description of this boutique hotel located above a popular bar and restaurant. It offers reasonably priced studio rooms, light and airy New York-style loft suites and smaller rooms with cable television. CD players and large granite bathrooms. www.centralpark.com.au

CITY CENTRE Hotel Mercure Sydney

御り急ませま■

5555

818–820 George Street, NSW 2000, Tel (02) 9217 6666, Fax (02) 9217 6888, Rooms 517

Man 4 D5

Close to trains and buses which depart from Central Station and Railway Square, this hotel is also a comfortable walking distance from Darling Harbour and Chinatown. It is a popular choice for families because two children are able to stay for free in their parents' room, www.mecuresydnev.com

CITY CENTRE Meriton World Tower

回念 大人 ▽ 7目

SSS

91 Liverpool Street, Sydney, NSW 2000, Tel (02) 9287 2890, Fax (02) 9261 5722, Rooms 114

Map 4 F3

Some serviced apartments are available short term in this brand new vertical village, the tallest residential building in Sydney. Spacious two bedroom apartments can sleep up to five. Everything quests might need is just a short stroll away and facilities include a gym and child-minding centre, www.meritonapartments.com.au

CITY CENTRE Establishment Hotel

छ । ७ ह ≣

(\$)(\$)(\$)(\$)

5 Bridge Lane, Sydney, NSW 2000 Tel (02) 9240 3100 Fax (02) 9240 3101 Rooms 31

Map 1 B3

One of the most fashionable places in town. Two penthouses and 29 rooms offer a choice of lively or tranquil colour schemes, marble or stone bathrooms with separate baths and showers. Although there are eight bars, two restaurants and a nightclub in the building, sound-proofing ensures a peaceful stay, www.establishmenthotel.com

CITY CENTRE Hilton Sydney

回り金大人 マラ目

SSSS

488 George Street, Sydney, NSW 2000, Tel (02) 9266 2000, Rooms 577

Map 1 B5

An enormous renovation was carried out on this hotel, with the aim of setting new standards in luxury. The slick design is immediately apparent and upgraded features include stylish interior design, quality furniture, LCD televisions and avant-garde internet phones. There's even a pillow menu. **www.hiltonsydney.com.au**

CITY CENTRE Sheraton on the Park

መ፣1 ඣ ኧ ዼ ∀ ፣ ≣ 161 Elizabeth Street, Sydney, NSW 2000 Tel (02) 9286 6000 Fax (02) 9286 6686 Rooms 557

\$(\$)\$(\$)\$ Map 1 B5

Arriving at this hotel's very grand entrance, it's clear that no expense has been spared. Amenities include marble bathrooms, stylish furnishings, 24-hour room service, helpful concierges and lounges. Many rooms have views over Hyde Park www.sheraton.com

CITY CENTRE Sofitel Wentworth

T T X V 7 E S S S S S

61-101 Phillip Street, Sydney, NSW 2000 Tel (02) 9230 0700 Fax (02) 9228 9133 Rooms 436

Map 1 R4

Located in the heart of Sydney's Central Business District (CBD), this hotel is only minutes away from the Sydney Opera House, The Rocks, the Harbour Bridge and the Royal Botanic Gardens. It provides a luxury experience, successfully blending 21st-century design with the hotel's heritage-listed features. www.accorhotels.com.au

CITY CENTRE The York

5 York Street, Sydney, NSW 2000 Tel (02) 9210 5000 Fax (02) 9290 1487 Rooms 130

There is an understated elegance throughout this centrally located hotel. Each of its apartments is individually designed and has a balcony, fully equipped modern kitchen and large bathroom. Apartments vary in size from studios to executive two-bedroom penthouses. www.theyorkapartments.com.au

COOGEE Dive Hotel

7 ■

(\$(\$)(\$) 234 Arden Street, Coogee, NSW 2034 Tel (02) 9665 5538 Fax (02) 9665 4347 Rooms 16

A stylish hotel, its rooms have polished floorboards, high ceilings and designer bathrooms. This is a great sanctuary from the backpacker madness of Coogee Beach. The two front rooms have spectacular views. www.divehotel.com.au

DARLING HARBOUR Holiday Inn Darling Harbour

図 *1 ★ ♥ 5 ■

(\$)(\$)(\$)

68 Harbour Street, Darling Harbour, NSW 2000 Tel (02) 9281 0400 Fax (02) 9281 1212 Rooms 304 Man 4 D3 Perfectly located in the dynamic heart of Darling Harbour. The restaurant offers à la carte and casual dining plus a

breakfast buffet, and quests can cook their own lunches on the stonegrill in the hotel's pub. www.holidayinndarlingharbour.com.au

DARLING HARBOUR Citigate Central Sydney

169-179 Thomas Street, Haymarket, NSW 2000 Tel (02) 9281 6888 Fax (02) 9281 4237 Rooms 251 Map 4 D5

Located near Paddy's Market in Chinatown, this reasonable hotel is close to many city attractions. All rooms and suites are large. Guest facilities include a rooftop pool, barbecue area and garden. The hotel specializes in arranging theatre tickets and usually offers several packages. www.carltonhotels.com.au/sydney

DARLING HARBOUR Four Points By Sheraton

11 x & 7 5 E SSSS

161 Sussex Street, Sydney, NSW 2000 Tel (02) 9290 4000 Fax (02) 9290 4040 Rooms 630

Map 4 D2

With 630 rooms, this is Australia's largest hotel, Located on the CBD side of Darling Harbour, it is close to restaurant and entertainment areas, including King Street and Cockle Bay wharfs. The hotel is also an easy walk from the Queen Victoria Building and Town Hall station. There is a great fitness centre. www.fourpoints.com

DARLING HARBOUR Novotel Sydney on Darling Harbour

100 Murray Street Pyrmont NSW 2009 Tel (02) 9934 0000 Fax (02) 9934 0099 Rooms 525

This modern superstructure towers above the Harbourside centre at Darling Harbour, close to the Powerhouse and Maritime museums. The rooms are four and a half-star quality and have views across the city. In cooler weather, quests can visit the Imax Theatre or play tennis instead, www.novoteldarlingharbour.com.au

DOUBLE BAY Sir Stamford Plaza

MIM + WINE SSSSS

33 Cross Street, Double Bay, NSW 2028 Tel (02) 9362 4455 Fax (02) 9362 4744 Rooms 140

Guests can enjoy old-world style at this sumptuous hotel. The rooms are large and traditionally decorated, and the hotel's proximity to the classiest shopping precinct in Sydney is unbeatable. The central courtyard is in the style of a Mediterranean villa garden while the rooftop heated pool has fabulous views. www.stamford.com.au

KINGS CROSS AND DARLINGHLIRST The Chelsea

99

49 Womerah Avenue, Darlinghurst, NSW 2010, Tel (02) 9380 5994, Fax (02) 9332 2491, Rooms 13

Map 5 C1

This beautiful questhouse is decorated in French Provincial and contemporary styles. Particularly popular with businesswomen, the establishment is gay and lesbian friendly. On-street parking is usually available nearby and it is a short walk to Oxford Street or the waterfront at Rushcutters Bay, www.chelsea.citysearch.com.au

KINGS CROSS AND DARLINGHURST Hotel Altamont

żΒ

99

207 Darlinghurst Road, Sydney, NSW 2010 Tel (02) 9360 6000,1800 991 110 Rooms 14

Map 5 A2

At this fun budget hotel, formerly a Georgian mansion, all standard rooms have king- or gueen-sized beds and solid, comfy wooden furniture. There are discount weekly rates and a few good quality backpacker rooms: they fill up quickly so book early. Every room has cable television, www.altamont.com.au

KINGS CROSS AND DARLINGHURST L'otel

114 Darlinghurst Road, NSW 2010, Tel (02) 9360,6868, Fax (02) 9331,4536, Rooms, 16

304 Victoria Street, Darlinghurst, NSW 2010 Tel (02) 9360 7955 Fax (02) 9360 9217 Rooms 26

(5)(5) Man 5 A2

A large terrace house has been converted into a designer hotel with small but lovely rooms decorated in white on white French Provincial style with painted furniture and art pieces. There's a hip bar and restaurant downstairs, and the hotel is close to Oxford Street's cafés and bars. www.lotel.com.au

KINGS CROSS AND DARLINGHURST Morgan's Boutique Hotel

図 11 まま■

(\$(\$)(\$) **Map** 2 E5

This boutique Art Deco hotel is set in a leafy location in the café district and has a rooftop area with views and daybeds. It also has an upmarket restaurant serving breakfast, lunch and dinner. Rooms have cable and kitchens, and can accommodate a third person for a small extra charge, www.morganshotel.com.au

KINGS CROSS AND DARLINGHURST Regents Court

徳 まま とま ■

SSS

18 Sprinafield Avenue, Potts Point, NSW 2011 Tel (02) 9358 1533 Fax (02) 9358 1833 Rooms 30

Man 2 F5

An innovative team transformed this Art Deco gentlemen's chambers into a stylish boutique hotel, favoured by artists, actors and writers. Each spacious and well-equipped studio sleeps two adults, in either twin or queen beds. A rooftop garden has great views over the city, particularly at sunset. www.regentscourtsydney.com.au

KINGS CROSS AND DARLINGHURST Simpsons of Potts Point

೬೯⊁≣

(\$)(\$)(\$)

8 Challis Avenue, Potts Point, 2011 Tel (02) 9356 2199 Fax (02) 9356 4476 Rooms 12

A charming B&B at the "Paris" end of Potts Point, where the complimentary breakfast is served in a glass-roofed conservatory. Built in 1892 as a family residence, the hotel has been exquisitely restored and boasts elegantly designed rooms. Guests staying in the romantic Cloud Suite enjoy a private spa bath. www.simpsonshotel.com

KINGS CROSS AND DARLINGHURST Blue Sydney

SSSS

11 £ 5 7 5 5 S S S S 6 Cowper Wharf Road, Woolloomooloo, NSW 2011 Tel (02) 9331 9000 Fax (02) 9331 9031 Rooms 100 Map 2 D5

This hotel's glamour and reputation as the coolest in Sydney makes up for the far from spacious rooms. There is a fabulous cocktail bar and a row of great restaurants below on the fingerwharf. All rooms, including 36 loft rooms, are equipped with cutting-edge business technology and 27-inch television screens. www.tajhotels.com

KINGS CROSS AND DARLINGHURST Medusa

'∀' 🗏 🔳

Map 5 B1

267 Darlinghurst Road, Darlinghurst, NSW 2010 Tel (02) 9331 1000 Fax (02) 9380 6901 Rooms 18 Medusa makes its own rules as only a boutique hotel can. This old Victorian house has been transformed into a brightly coloured miracle of modernism, with inspiration from Caravaggio's *Medusa*. Lindt chocolates and Aveda toiletries are complimentary, as is use of a neighbouring gym. **www.medusa.com.au**

MANLY Periwinkle Manly Cove Guest House

(\$)(\$)(\$)

18-19 East Esplanade, Manly, NSW 2095 Tel (02) 9977 4668 Fax (02) 9977 6308 Rooms 18

A striking Federation-era mansion has been converted into a B&B with antique furniture and tasteful colour schemes. Rooms with a view attract only a small premium. High ceilings, wrought-iron verandas and a leafy courtyard are features. There are private outdoor areas. Parking available. www.periwinkle.citysearch.com.au

MANLY Manly Pacific

⑩Ⅱ総え♥5■

(S)(S)(S)(S)(S)

55 North Steyne, Manly, NSW 2095 Tel (02) 9977 7666 Fax (02) 9977 7822 Rooms 218

Manly's ocean beach is one of Sydney's most famous, host to ironman competitions and triathalons, herds of surfers and plenty of people (tourists and locals) just after a sun tan. Situated right on the beach, this hotel has unbeatable views of sand and surf. All rooms are light and spacious with balconies. www.accorhotels.com

NEWTOWN Rydges Camperdown

SSS

9 Missenden Road, Camperdown, NSW 2050, Tel (02) 9516 1522, Fax (02) 9519 4020, Rooms 144

One of the few hotels in the gay and lesbian enclaves of Newtown and Camperdown. The hotel is also near Parramatta Road where buses leave for the city and Leichhardt, Relax in the pool, sauna or games room. The bar has a daily happy hour between 5:30 and 6:30pm, Parking available, www.rydges.com/camperdown

PADDINGTON Sullivans Hotel

園総ませる■

555

21 Oxford Street, Paddington, NSW 2021 Tel (02) 9361 0211 Fax (02) 9360 3735 Rooms 64 Man 5 R3

Standard rooms at this family owned hotel face the bustle of Oxford Street. It's worth paying a tiny bit more for a garden room which overlooks the courtyard and has free wireless Internet access. The breakfast room, with its large

PADDINGTON Hughenden Boutique Hotel

9999

14 Oueen Street, Woollahra, NSW 2025, Tel (02) 9363, 4863, Fax (02) 9362, 0398, Rooms 35

windows looking out onto Oxford Street, is a great place to people watch, www.sullivans.com.au

Map 6 F4

This rambling old building, once a 19th-century family home, has been restored to its original grandeur. Rooms are comfortably furnished and the restaurant is very good. Writers' groups meet and artists exhibit their work, providing a connection to the surrounding arty community, www.hughendenhotel.com.au

SURRY HILLS Medina on Crown

(\$)(\$)(\$)(\$)

359 Crown Street, Surry Hills, NSW 2010 Tel (02) 8302 1000 Fax (02) 9361 5965 Rooms 85

Map 5 A1

Close to the groovy Crown Street shops and restaurants, Sydney Cricket Ground and the Entertainment Quarter at Fox Studios, this hotel is a favourite with visiting rock bands. It is also right above the legendary restaurants, Bills, Marque and Billy Kwong. Apartments are spacious and have full kitchens. www.medinaapartments.com.au

THE ROCKS AND CIRCULAR QUAY Mercantile Hotel

(\$)(\$)

25 George Street The Rocks NSW 2000 Tel (02) 9247 3570 Fax (02) 9247 7047 Rooms 15

19 Kent Street, The Rocks, NSW 2000 Tel (02) 9251 4044 Fax (02) 9251 1532 Rooms 9

Map 1 B2

This is a good choice for fans of pub accommodation, its George Street location means all of the Rocks attractions are nearby, including the Arglye Cut and Garrison Church. The hotel boasts spacious rooms containing period fittings and marble fireplaces. The basic rate is for a room with a shared bathroom (en suite costs a little more)

THE ROCKS AND CIRCULAR OUAY Lord Nelson Brewery Hotel

(\$)(\$)(\$) Map 1 A2

The top floor of the celebrated pub, famous for its home brews, offers cosy bedrooms with stone walls and rustic furnishings. There are two basic rooms with shared bathrooms, for those not on a tight budget en suite rooms are available. It's an easy walk to Circular Quay, www.lordnelsonbrewerv.com

THE ROCKS AND CIRCULAR QUAY The Observatory Hotel

例 11 総 大 ♥ 3 ■ **SSSS**

89–113 Kent Street, Sydney, NSW 2000 Tel (02) 9256 2222 Fax (02) 9256 2233 Rooms 99

Man 1 A2

This luxury hotel is one of Sydney's most expensive, but there are often great internet deals. It is tastefully furnished, with original antiques and fine artwork. There are also excellent facilities for the business traveller. www.observatoryhotel.com.au

THE ROCKS AND CIRCULAR OUAY Old Sydney Holiday Inn.

№ 大 湯 日 ■

55 George Street, The Rocks, NSW 2000 Tel (02) 9252 0524 Fax (02) 9251 2093 Rooms 175

(\$)(\$)(\$)(\$)

Big enough to offer all the facilities of a grand establishment, this hotel is also small enough to provide personal attention. Great location within the historic Rocks area and close to Circular Quay and the Sydney Opera House. The view from the sparkling blue rooftop pool is spectacular. www.holidayinn.com.au

THE ROCKS AND CIRCULAR QUAY Park Hyatt Sydney

徳 11 総 大 ♥ 7 ■

7 Hickson Road, The Rocks, NSW 2000 Tel (02) 9241 1234 Fax (02) 9256 1555 Rooms 158

\$\$\$\$\$ Map 1 B1

Many rooms in this five-star hotel have views of the Opera House, as does the rooftop swimming pool. Walking up the road for a few minutes takes you to the small park beneath the Harbour Bridge, a few minutes in the other direction to Circular Quay. Well equipped for business travellers. sydney.park.hyatt.com

THE ROCKS AND CIRCULAR OUAY Rendezvous Stafford

函総大塚る■

(\$)(\$)(\$)(\$)

75 Harrington Street, The Rocks, NSW 2000 Tel (02) 9251 6711 Fax (02) 9251 3458 Rooms 61 Map 1 B2 There really is something for everyone at this unusual boutique hotel. Most rooms are studio and one-bedroom apartments with good kitchen facilities. There are also more suites available in seven 1870 terrace houses nearby.

THE ROCKS AND CIRCULAR QUAY The Sebel Pier One Sydney

₩ 11 🖈 🗑 🗟

(\$)(\$)(\$)(\$)

11 Hickson Road, Walsh Bay, NSW 2000 Tel (02) 8298 9999 Fax (02) 8298 9777 Rooms 161

There are excellent business services, a spa, pool and sauna. www.rendezvoushotels.com

Map 1 A2

This is Sydney's first over-the-water hotel, built on a 1912 fingerwharf in the Walsh Bay World Heritage precinct, beside the Harbour Bridge. The hotel's luxurious rooms combine original features with contemporary design. Look right into the water through the lobby's glass floor. www.mirvachotels.com.au

THE ROCKS AND CIRCULAR QUAY Shangri-La

176 Cumberland Street, The Rocks, NSW 2000 Tel (02) 9250 6000 Fax (02) 9250 6250 Rooms 563

This hotel has just spent A\$40 million on a complete refurbishment and it shows. The spacious rooms are now decorated in neutral tones with rich gold brocade highlights. On the top floor, Altitude restaurant and the Blu Horizon bar are popular dining and night spots. www.shangri-la.com

THE BLUE MOUNTAINS AND REYOND

ARMIDALE Abbotsleigh Motor Inn

11 大 5 🗏

(\$(\$)

76 Barney Street, Armidale, NSW 2350 Tel (02) 6772 9488 Fax (02) 6772 7066 Rooms 33

In the garge country of Oxley Wild Rivers National Park and surrounded by native wilderness, this motor inn has a licensed restaurant, cosy fireplaces and free wireless internet access. The staff at Abbotsleigh's tour desk can provide you with plenty of information, plus they offer guided tours, www.armidaleabbotsleighmotorinn.com.au

BALLINA Ballina Heritage Inn

00

229 River Street, Ballina, NSW 2478 Tel (02) 6686 0505 Fax (02) 6686 0788 Rooms 27

Ballina got its name from an Aboriginal word meaning "place where oysters are plentiful", and this still rings true in this seafood-rich region. Close to seafood restaurants, this comfortable motel prides itself on service, offering babysitting facilities so parents can relax and enjoy the local offerings. www.ballinaheritageinn.com.au

BARRINGTON TOPS Barringtons Country Retreat

999

1941 Chichester Dam Rd, Brandon Grove via Dungog, NSW 2420 Tel (02) 4995 9269 Fax (02) 4995 9279 Rooms 31

There is an abundance of Australian birds and wildlife at this tranquil retreat set on the edge of the Barrington Tops wilderness. The country cabins and lodges are built to complement the natural environment and are only three hours from Sydney and 20 minutes from the town of Dungog with its cafés and galleries. www.thebarringtons.com.au

BLACKHEATH High Mountains Motor Inn

193 Great Western Highway, Blackheath, NSW 2785 Tel (02) 4787 8216 Fax (02) 4787 7802 Rooms 21

The 21 ground-floor rooms are comfortable and affordable. But for quests preferring something larger, there are also two inter-connected cottages - ideal for a family or large group. The motel is conveniently located near the local village centre and also provides a home-made room service breakfast, www.highmountainsmotel.com

BLUE MOUNTAINS Lilianfels

11 # 2 7 7 E SSSSS

Following a multi-million dollar refurbishment, this historic country house, set amidst two acres of English-style gardens, continues to offer idyllic escapes for romantics, as well as for lovers of great food and stunning scenery. Both the house and its restaurant, Darley's, have won many prestigious awards. www.lilianfels.com.au

Lilianfels Avenue, Echo Point, Katoomba, NSW 2780 Tel (02) 4780 1200 Fax (02) 4780 1300 Rooms 85

BYRON BAY The Oasis Resort

& * W 7 E

(S)(S)(S)

24 Scott Street, Byron Bay, NSW 2481 Tel (02) 66857390 Fax (02) 6685 8290 Rooms 24

A venue that allows quests to select their style of accommodation between spacious Mediterranean-style apartments and secluded tree-top vacation houses with private decks and outdoor spas. If stairs are a problem, try the cottage next door featuring modern Asian interior and design. www.byronbayoasisresort.com.au

COFFS HARBOUR Pelican Beach Resort

図 11 総 大 ♥ 5 ■

Pacific Highway, Coffs Harbour, NSW 2450 Tel (02) 6653 7000 Fax (02) 6653 7066 Rooms 112

This resort features a range of accommodation choices – from self-contained independence to 24-hr luxury service. Take advantage of the mini golf, tennis or volleyball on offer or enrol the children in the fun kids' club and and enjoy uninterrupted relaxation by the beautiful pool. www.australishotels.com

DUBBO Quality Inn Dubbo International

11 無 7 圖 6

(\$(\$)

165 Whylandra Street, Dubbo, NSW 2830 Tel (02) 6882 4777 Fax (02) 6881 8370 Rooms 60

The comfortable accommodation includes king size beds in all rooms, tennis courts, a pool and two restaurants. The hotel overlooks a golf course and is close to many historic landmarks and visitor attractions such as Old Dubbo Gaol, Taronga Zoo (see p126) and Dubbo Observatory. www.qualityinn.com

FAULCONBRIDGE Rose Lindsay Cottage

* 7 =

(S)(S)(S)

113 Chapman Parade, Faulconbridge, NSW 2776 Tel (02) 4751 4273 Fax (02) 4751 9497 Rooms 2

Rambling wildflowers surround this beautifully private sandstone cottage – designed by Rose, the wife of famed Australian artist Norman Lindsay. Take a seat amongst the fragrant, secluded garden, home to native birdlife and fauna. They do not accept American Express or Diners cards. www.roselindsay.com.au

HUNTER VALLEY The Bellbird Hotel

÷ 11

(\$)

388 Wollombi Road, Bellbird, NSW 2325 Tel (02) 4990 1094 Fax (02) 4991 5475 Rooms 15

Within minutes of the valley's famous wineries (see p174) and golf courses, this historic pub built in 1914 offers bed-and-breakfast. A typical turn-of-the-century Australian country hotel it has a large beergarden and a reliable bistro. They have live music every Sunday afternoon.

JUNEE Loftus on Humphreys

11 **≣** &

(8)

6 Humphreys Street, Junee, NSW 2263 Tel (02) 6924 1511 Fax (02) 6924 1511 Rooms 23

This bed and breakfast accommodation features 23 clean and comfortable rooms catering to singles and families in a converted pub built in 1896. A huge verandah wraps around the building, providing views over the town. There is also a restaurant on the ground floor and secure parking.

KATOOMBA Mountain Heritage Hotel & Spa Retreat

W T E &

SSS

Cnr Apex and Lovel sts. Katoomba, NSW 2780, Tel. (02) 4782, 2155, Fax. (02) 4782, 5323, Rooms, 41

Commanding spectacular views of the Blue Mountains wilderness, this property blends the romance and charm of the past with modern-day comforts. Its quiet location is just a few minutes' stroll from Katoomba's town centre. Relax in the gardens, swimming pool or by open log fires in the cosy lounge, www.mountainheritage.com.au

LITHGOW Eagle View Escape

\$\$\$\$\$

271 Sandalls Drive, Rvdal via Lake Lvell, NSW 2790 Tel/Fax (02) 6355 6311 Rooms 24

Catering exclusively for couples, Eagle View provides all the ingredients for a truly romantic getaway. Three room styles are offered – wilderness spa cabins, studio spa suites or executive spa suites. There's no restaurant, but all kinds of meals can be arranged. They do not accept American Express or Diners cards. www.eagleview.com.au

MUDGEE Cobb & Co Court Boutique Hotel

表表表明圖

SSS

97 Market Street, Mudgee, NSW 2850 Tel (02) 6372 7245 Fax (02) 6372 7525 Rooms 13

Crisp, white linen sheets await quests at this delightful boutique hotel, close to the region's many wineries. Each room is stylishly decorated and features a spa, individually controlled air conditioning and much more. The hotel's Wineglass Restaurant serves loads of tasty local produce. www.cobbandcocourt.com.au

NEWCASTI E Crowne Plaza

Cnr Merewether Street and Wharf Rd. Newcastle, NSW 2300 Tel (02) 4907 5000 Fax (02) 4907 5055 Rooms 175

This award-winning venue provides all you could ask for in a hotel. Situated in front of the foreshore promenade leading past the historic Nobby's Lighthouse and five kilometres of picturesque walking path, the Crowne Plaza features a 25-metre pool and gym. www.crowneplaza.com.au

NULKABA Hunter Valley YHA

(8)

100 Wine Country Drive Nulkaba NSW 2325 Tel (02) 4991 32 78 Fax (02) 4991 3278 Rooms 13

In the heart of wine country, this hostel joined the YHA family in late 2005 and is well located at the gateway to the region's attractions. The lodge runs daily wine tours, and bikes are available for free. The outdoor eating area has a woodfired pizza oven for quests to use, www.vha.com.au

POKOLBIN Tower Lodge

6 A V 5 E

(\$(\$)\$(\$)\$ Halls Road, Pokolbin, NSW 2320 Tel (02) 4998 7022 Fax (02) 4998 7164 Rooms 12

This stunning retreat offers a luxurious getaway for the most discerning of guests. Each of its 12 rooms has been individually styled, and one even features an outdoor plunge tub. The dining room serves breakfasts only www.towerestate.com

PORT STEPHENS Peppers Anchorage

THE WESSES

Corlette Point Road, Corlette, Port Stephens, NSW 2315 Tel (02) 4984 2555 Fax (02) 4984 0300 Rooms 80

Making the most of its water frontage, all rooms at Peppers have balconies which overlook the waters beneath the Anchorage Marina. Whether you opt for the cosy Loft Suite or supremely decadent Master Suite, you will experience absolute luxury. Be sure not to miss out on a meal at Merrett's restaurant. www.peppers.com.au

TAMWORTH Plumes on the Green

#1 8 **■**

90

25 The Ringers Road, Tamworth, NSW 2340 Tel (02) 6762 1140 Fax (02) 6762 1165 Rooms 5

Tamworth is more than just the nation's country music capital. Golfers in particular will love this boutique questhouse, which sits alongside the picturesque Longvard Golf Course, designed by Greg Norman, Plumes also offers stunning bird-watching packages. Limited wheelchair access. www.plumesonthegreen.com.au

TERRIGAL Terrigal Pacific Motel

೬೫೩೯≣

(\$)(\$)(\$)

224 Terrigal Drive, Terrigal, NSW 2260 Tel (02) 4385 1555 Fax (02) 4385 1476 Rooms 35

Just an hour's drive north of Sydney, beautiful Terrigal is home to some of the central coast's most stunning beaches and lagoons. Within walking distance of the water and close to local eateries, these spacious apartments have sleek polished floorboards and offer views of lush tropical gardens. www.terrigalaccommodation.com

TOUKLEY Beachcomber

図り絵大学の画

(\$)(\$)

200 Main Road, Toukley, NSW 2263 Tel (02) 4397 1300 Fax (02) 4396 1128 Rooms 61

There's something for everyone at this resort, which prides itself on entertainment for all ages. Relax by the pool or take in the regular live acts and DJs. Have a cocktail at the bar or milkshake at Beachie Bites Café. As they say at The Beachie: it's not a hotel, it's an experience! www.beachcomber.net.au

WAGGA WAGGA Country Comfort

刊級大豆園

Cnr Morgan and Tarcutta streets, Wagga Wagga, NSW 2650 Tel (02) 6921 6444 Fax (02) 6921 2922 Rooms 85

Wagga Wagga sits on the highway between Sydney and Melbourne, and this hotel offers overnight respite for travellers as well as longer stays for quests enjoying the Riverina region. It boasts good conference facilities, with Capers Restaurant serving breakfast and dinner daily, and two swimming pools. www.constellationhotels.com

WINDSOR Windsor Terrace Motel

હા≣

47 George Street, Windsor, NSW 2756 Tel (02) 4577 5999 Fax (02) 4577 2708 Rooms 24

Situated at the edge of the historic part of Windsor, this motel has beautiful views of both the Blue Mountains and the Hawkenbury River from all of its rooms. Guests can make the most of the large verandas, taking breakfast there. Rooms are basic, but clean and roomy, with typical motel-style decor. Parking available.

THE SOUTH COAST AND SNOWY MOUNTAINS

ADAMINABY Revnella Rides and Country Farmstay

★ ∀

\$\$\$\$

699 Kingston Road, NSW 2629 Tel (02) 6454 2386, 1800 029 909 Fax (02) 6454 2530 Rooms 20

Set in the foothills of the Snowy Mountains, this 2429-hectare (6000-acre) sheep and cattle farm offers lodge accommodation with spectacular views. From October to May there are horse treks and bush camping through the nearby ranges of the Kosciuszko National Park. Horse treks not included in price. www.reynellarides.com.au

BATEMANS BAY Best Western Reef Motor Inn

Ⅱ★総圖

\$\$

27 Clyde Street, NSW 2536 Tel (02) 4472 6000 Fax (02) 4472 6059 Rooms 34

Located beside the broad Clyde River, this motel is popular with flathead anglers. It is four hours south of Sydney and less than two hours from Canherra. It is close to the highway, shops, restaurants and the oceanfront. It offers car parking and good access for wheelchairs.

BATEMANS BAY Comfort Inn Lincoln Downs

11 ﷺ 🕏 🗏

\$\$

Princes Highway, NSW 2536 Tel (02) 4478 9200 Fax (02) 4478 9299 Rooms 33

This luxury country resort, which is set amidst pretty English country-style gardens with ornamental lake, is a peaceful retreat by the sea. Enjoy a hit of tennis or relax in the billiard room with a cocktail before enjoying a memorable evening of fine food and wine at the Briars Restaurant. www.lincolndowns.com.au

BERMAGUI Beachview Motel

* =

\$\$

12 Lamont Street, NSW 2546 Tel (02) 6493 4155 Fax (02) 6493 4879 Rooms 8

This environmentally friendly motel faces the ocean beach. Some rooms have a balcony overlooking the ocean: perfect for whale watching in autumn and spring. Minosa Rocks National Park is 15 minutes by car, and shops and restaurants are within walking distance. www.beachview.thebegavalley.com

BERRY Bunyip Inn Guesthouse

■ \$\$\$\$

122 Queen Street, NSW 2535 Tel (02) 4464 2064 Fax (02) 4464 2324 Rooms 13

Housed in a heritage-listed 1885 Victorian-era bank building, this cosy guesthouse is a perfect base from which to explore Shoalhaven. The guesthouse is a smart and comfortable accommodation option, close to shops, restaurants and Shoalhaven. There is car parking and good wheelchair access, and lots of cafes nearby for breakfast.

BOWRAL Craigieburn Resort and Conference Centre

11 大 🗑 🕏

SSSS

Centennial Avenue. NSW 2576 Tel (02) 4861 1277 Fax (02) 4862 1690 Rooms 71

Craigieburn is a large garden estate, boasting its own nine-hole golf course, two tennis courts, fly fishing lake, gym, snooker room and jogging track. Its old world charm has recently been refurbished with modern amenities. www.craigieburnresort.com.au

BOWRAL Milton Park Country House Hotel

11 A V 5 B SSSS

.

Horderns Road, NSW 2576 Tel (02) 4861 1522 Fax (02) 4861 7962 Rooms 47

This early 20th-century mansion is located in tranquil parkland just east of Bowral, with nearby golf courses, horseriding, bush picnics and tennis courts. The mansion is a fine example of the Federation Arts and Crafts architectural style. There is also a day spa, good wheelchair access, room service and views. www.milton-park.com.au

BUNDANOON Treetops Guesthouse Bundanoon

11 7 8

(\$)(\$)(\$)

101 Railway Avenue, NSW 2578 Tel (02) 4883 6372 Fax (02) 4883 6176 Rooms 22

Enjoy the gardens of this quiet, Edwardian guesthouse furnished with four-poster beds, Persian rugs, artworks and roaring log fires. The tariff includes an old-fashioned country breakfast. Four of the rooms offer spa baths. They do not accept American Express or Diners cards. **www.treetopsguesthouse.com.au**

CHARLOTTE PASS Kosciuszko Chalet

11 x 5

\$\$\$\$\$

Kosciuszko Road, NSW 2624 Tel (02) 6457 5254 1800 026 369 Fax 1800 802 687 Rooms 35

This chalet was built in the 1930s Austrian style. At 1,760 metres (5,770 ft) above sea level, it is Australia's highest resort. It is snow bound for much of the ski season, so its position metres from the ski lift is a bonus. It offers spectacular views and peace and quiet. Breakfast and dinner included. Only open in winter. www.charlottepass.com.au

COOMA Kinross Inn

ж∰≣

\$\$

15 Sharp Street, NSW 2630 Tel (02) 6452 3577, 1800 223 229 Fax (02) 6452 4410 Rooms 16

Historic Cooma's only four-star motel is tucked away, just back from the town's shops and restaurants, It is one hour from the Snowy Mountains and the southern ski slopes. It has five spa baths, BBQ facilities, undercover parking adjacent to every room, and free pay TV in every room. www.kinrossinn.com.au

CULBURRA BEACH Boyd's Beach House

SSSS

53 The Marina, NSW 2540 **Tel** (02) 9365 5552 **Fax** (02) 4464 3311 **Rooms** 3 in one house

This stylish and luxurious beach house, which once belonged to Australian artist Arthur Boyd, is perched on the sand dunes above Culburra Beach. It enjoys absolute ocean frontage, magnificent views, and is only minutes from shops, restaurants and the national parks at Jervis Bay. Rates include up to four guests. www.boydsbeachhouse.com.au

EDEN Wonboyn Lake Resort

刊級表表

(\$(\$)

204 Daunceys Road, NSW 2551, Tel. (02) 6496, 9162, Fax (02) 6496, 9100, Rooms, 15

This resort is in an isolated location off the highway and surrounded by national park with abundant wildlife and birdlife. The self-contained cottages are ideal for a family beach and fishing holiday. Bream, flathead and salmon are commonly caught. Canoes and hire hoats are available. www.wonbovnlakeresort.com.au

EROWAL BAY Sea Shacks

5555

6 Caulfield Parade, NSW 2540 Tel (02) 4443 8912 Fax (02) 4443 7422 Rooms 4

These two two-bedroom shacks are set in landscaped gardens, planted with indigenous species, overlooking a saltwater lake. The shacks are a stylish take on the Australian beach shack vernacular and offer polished wooden floors, balconies overlooking the water and hand-crafted hardwood furniture.

GOULBURN Pelican Sheep Station

έ≣

99

Braidwood Road, NSW 2580 Tel (02) 4821 4668 Fax (02) 4822 1179 Rooms 23

This family-owned sheep station is to the south of Goulburn. It offers bunkhouse accommodation with a shared common room, four self-contained cabins, a five-bedroom house and a three-bedroom cottage. They do not accept American Express or Diners cards, www.pelicansheepstation.com.au

KIAMA Kiama Cove Boutique Motel

≋| ★ | ■

(\$)

10 Bong Bong Street, NSW 2533 Tel (02) 4232 3000 Fax (02) 4232 3911 Rooms 31

This stylishly refurbished hotel offers all the mod cons as well as a pleasant garden, great views and good wheelchair access. It is located in central Kiama, close to shops and restaurants, overlooking the surfbeach and within walking distance of the harbour, blowhole, lighthouse and Pilot's Cottage Museum, www.kiamacove.com.au

MERIMBULA Albacore Apartments

阿盆東美国

(\$)(\$)(\$)

Market Street, NSW 2548, Tel (02) 6495, 3187, Fax (02) 6495, 3439, Rooms, 20

Luxury accommodation offering self-contained one- and two-bedroom apartments with ocean views from private halconies. The apartments are located opposite Merimbula Lake and close to shops, restaurants and some of the Sapphire Coast's best surf beaches. The apartments have disabled facilities. www.albacore.com.au

NAROOMA Mystery Bay Cottages

121 Mystery Bay Road, NSW 2546 Tel (02) 4473 7431 Fax (02) 4473 7431 Rooms 12

The six two-bedroom self-contained cottages at this peaceful location are light, airy and modern with cosy log fires. They are surrounded by countryside and are only a minute's walk from the beach. All of the cottages enjoy beautiful views. They do not accept American Express or Diners cards. www.mysterybaycottages.com.au

NORTH WOLLONGONG Novotel Northbeach Wollongong

ស្រាដ្⇔្រ់បាន≣

SSSS

2-14 Cliff Road, NSW 2500, Tel (02) 4224 3111, Fax (02) 4229 1705, Rooms 204

An hour's drive south of Sydney and only minutes from the centre of Wollongong, this hotel is nestled between the spectacular Illawarra Escarpment and the sea. Some rooms have a balcony with great views overlooking the ocean. There are peaceful walking and cycle tracks nearby, a sauna and tennis courts. www.novotelnorthbeach.com.au

NOWRA Shoalhaven Lodge

★ 5 ■

480 Longreach Road, NSW 2541 Tel (02) 4422 6686 Fax (02) 4423 2638 Rooms 11 (4 lodges)

The self-contained lodges, cottage and studio apartment enjoy peaceful surroundings and views over nearby mountains and the beautiful Shoalhaven River. The property is a beef cattle farm with 2 km (1 mile) of prime river frontage only ten minutes from Nowra. Disabled quests welcome. www.shoalhavenlodge.com.au

TATHRA Tathra Beach House Apartments

(\$(\$)(\$)

57 Andy Poole Drive, NSW 2550 Tel (02) 6499 9900 Fax (02) 6499 9950 Rooms 26

Opposite the surf beach, these one-, two- and three-bedroom apartments are set in landscaped surrounds and feature private decks with spa. The apartments are walking distance from shops and the historic 150-year-old wharf, but are available only for weekly hire during the peak Christmas period. www.tathrabeachhouse.com.au

THREDBO Thredbo Alpine Hotel

11 **≈** ★ 5

(\$)(\$)(\$)

Friday Drive, NSW 2625 Tel (02) 6459 4200 Fax (02) 6459 4201 Rooms 65

This large complex in Thredbo Village is a favourite with skiers in the winter months as it is only a minute's walk from the ski lift. It is far cheaper, and quieter, in the summer months. Facilities include a sauna, spa and masseuse. There is plenty of chalet character, great views and room service. www.rydges.com.au

THREDBO Novotel Lake Crakenback Resort

11 £ 7 7 5 **(S)(S)(S)**

Lake Crackenback, Alpine Way via Jindabyne, NSW 2627 Tel (02) 6451 3000 Rooms 48 apartments

The self-contained apartments at this luxury resort are ideally located for skiers, with a courtesy bus running to and from the Skitube Alpine Rail Way. The resort is only 14 km (8 miles) from Kosciuszko National Park at Thredbo. Oneand two-day guided tours of the park are available during the summer. www.novotellakecrackenback.com.au

TILBA TILBA The Two-Story Bed & Breakfast

Bate Street, Central Tilba, NSW 2546 Tel/Fax (02) 4473 7290, 1800 355 850 Rooms 3

Located in the National Trust village of Central Tilba, this 1894 building was once the post office. Close to the beach. open gardens, craft shops, bushwalks in the lush coastal hinterland and peaceful fishing spots. There is car parking and the lounge room features an open fire. Perfect for winter guests. www.tilbatwostory.com

CANBERRA AND ACT

BRINDABELLA Brindabella Station

SSS

Brindabella Valley, 2611 Tel (02) 6236 2121 Fax (02) 6236 2128 Rooms 4 (2 cabins)

Bushwalking, bird-watching and trout fishing are on offer at this scenic and historic working farm. Miles Franklin, one of Australia's most famous authors, lived here as a child. The farm is bounded on three sides by national parks. Guests must provide their own food and payment is by cash only, www.brindabellastation.com.au

BUNGENDORE Carrington of Bungendore

11 8

\$\$\$\$

21 Malbon Street, NSW 2621 **Tel** (02) 6238 1044 **Fax** (02) 6238 1036 **Rooms** 26

Originally built in 1885 as a Cobb & Co inn, this lavishly restored Victorian house is a luxurious country retreat. The elegant restaurant with five dining rooms, the 200-year-old carved mahogany and etched glass bar, and the large gardens are highlights. www.thecarringfon.com.au

CANBERRA Kingston Hotel

國田国

\$

73 Canberra Avenue, Griffith, NSW 2603 Tel (02) 6295 0123 Fax (02) 6295 7871 Rooms 36

Low prices ensure that this lively country-style pub is popular with backpackers. Rooms and bathrooms are shared. Cooking facilities are available and the pub itself serves good-value counter meals. The heritage-listed building is a short walk from the city centre and close to shops and restaurants. Car parking is available. Payment is by cash only.

CANBERRA Victor Lodge

(§

29 Dawes Street, Kingston, ACT 2604 Tel (02) 6295 7777 Fax (02) 6295 2466 Rooms 30

A family run guesthouse within walking distance of the CBD and Manuka and Kingston pubs and restaurants. There is a free pick-up and drop-off service from Jollmont coach terminal during business hours. There is also mountain bike hire, parking, a barbecue area and garden, TV room and internet. Payment is by cash only. www.victorlodge.com.au

CANBERRA Blue and White Lodges

χį

(\$)

524 & 528 Northbourne Avenue, Downer, ACT 2602 **Tel** (02) 6248 0498 **Fax** (02) 6248 8277 **Rooms** 19

This establishment in Canberra's inner north is a friendly and comfortable bed-and-breakfast (reputedly Canberra's fits B&B). It provides several budget and family accommodation options, and one room has a spa. It is five minutes' drive from the city centre and close to shops and several Asian and Italian restaurants.

CANBERRA Last Stop Ambledown Brook

SS

198 Brooklands Road, via Hall, ACT 2618 Tel (02) 6230 2280 Rooms 6

Sleep in a converted 1929 Melbourne tram or a 1935 Sydney train carriage at this rustic guesthouse, just 20 minutes from Canberra. Enjoy views of the nearby Brindabella Ranges, or hop in the car and visit nearby restaurants and cool climate vineyards. BBQ facilities and tennis courts are available. Payment is by cash only. www.laststop.com.au

CANBERRA Miranda & Parkview Lodges

★ 5 ■

\$\$

526 & 534 Northbourne Avenue, Downer, ACT 2602 Tel (02) 6249 8038 Fax (02) 6247 6166 Rooms 22

These two lodges, only metres apart, are managed by the same owners. They are pleasant guesthouses in renovated two-storey dupleses, 4 km (2.5 miles) north of the GPO and within walking distance of the Yowani Country Club, Kamberra Winery, the Racecourse and 30 cafés and restaurants in nearby Dixon. www.mirandalodge.com.au

CANBERRA University House

11 7 8

(\$)(\$)

Cnr Balmain & Liversidge sts, ACT 2601 Tel (02) 6125 5211 Fax (02) 6125 5252 Rooms 106

This hotel is situated in the peaceful gardens of the Australian National University. It offers conference facilities, internet access and two restaurants and bars. As well as spacious standard rooms and suites, there are several one-and two-bedroom apartments and a suite for disabled quests. www.anu.edu.au/unihouse

CANBERRA Belconnen Premier Inn

❷刊▼る★■

SSS

110 Benjamin Way, Belconnen, ACT 2617 Tel (02) 6253 3633, 1800 672 076 Fax (02) 6253 3688 Rooms 74

This stylish hotel offers the business traveller excellent convention facilities and a business centre. Rooms range from standard rooms (sleep two) to de luxe rooms to self-contained one- and two-bedroom apartments, some with spa. There is a gym, cocktail bar and three rooms with wheelchair access. www.belconnenpremierinn.com

CANBERRA Brassey Hotel

11 大 5

SSS

Belmore Gardens, Barton, ACT 2600 Tel (02) 6273 3766, 1800 659 191 Fax (02) 6273 2791 Rooms 81

This 1927 heritage-listed building is set amid fine gardens. It enjoys a quiet location close to both Parliament House buildings, Lake Burley Griffin, the Press Club, the High Court of Australia and the National Gallery of Australia. It offers conference and internet facilities, and heritage and standard rooms. www.brassey.net.au

CANBERRA Canberra Rex Hotel

砂川総大♥5■

\$\$\$

150 Northbourne Avenue, Braddon, ACT 2601 Tel (02) 6248 5311, 1800 026 103 Rooms 156

This friendly up-market hotel, near the university and only 1 km (0.6 miles) north of the city centre, is a good option for disabled and corporate travellers. It offers free off-street parking, conference rooms, boardrooms, a games room, a sauna, a gym and room service. Some rooms have balconies with great views. www.canberrarexhotel.com.au

CANRERRA Olims Canherra Hotel

図 11 ま ★ ■

999

Cnr Ainslie & Limestone aves, Braddon, ACT 2612 Tel (02) 6243 0000, 1800 475 337 Rooms 125

This four-star 1927 Art Deco hotel, close to the War Memorial, the National Gallery of Australia and the city centre, is classified by the National Trust. It offers peaceful formal gardens, a cocktail bar, wheelchair access and a mixture of room styles and prices to suit most budgets, including heritage and de luxe rooms, www.olimshotel.com

CANBERRA Crowne Plaza Canberra

1 Rinara Street ACT 2601 Tel (02) 6247 8999 1800 007 697 Fax (02) 6247 3706 Rooms 295

This modern four-and-a-half star hotel right in the heart of the city is offers a range of facilities, including sauna, internet access and secretarial services. It is particularly popular with visiting business people. It is close to shops and restaurants, the Australian War Memorial and the National Gallery of Australia. www.crowneplaza.com.au

CANRERRA Hotel Kurraiong

8 National Circuit Barton, ACT 2604 Tel (02) 6234 4444 Fax (02) 6234 4466 Rooms 26

JS Murdoch, the architect who designed Canberra's first Parliament House, designed this 1926 Art Deco. pavilionstyle hotel. Over the years it has welcomed several Australian prime ministers, and was home to Prime Minister Ben Chifley from 1940 to 1951. It offers conference and wheelchair access, www.hotelkurraiong.com.au

CANBERRA Hvatt Hotel

MH2 7 5 X = (S(S(S(S))

Commonwealth Avenue, Yarralumla, ACT 2600 Tel (02) 6270 1234 Fax (02) 6281 5998 Rooms 249

This centrally located heritage-listed Art Deco hotel, surrounded by manicured lawns and gardens, is Canberra's fivestar showpiece. Its decor oozes 1920s sophistication, and the morning and afternoon teas in The Tea Lounge are a Canberra institution. It also offers first-class fitness and disabled facilities, www.canberra.park.hyatt.com

CANBERRA Pacific International Apartments Capital Tower

DESTR SSSS

2 Marcus Clarke Street, ACT 2601 Tel (02) 6276 3444 Fax (02) 6247 0759 Rooms 40

One-, two- and three-bedroom apartments and a quiet location make this an ideal option for travellers with children. The apartments enjoy views over Lake Burley Griffin, the mountains or the city. The lake is one minute's walk, and the city is an easy ten-minute walk. www.pacificinthotels.com

CANBERRA Pavilion on Northbourne

242 Northbourne Avenue, Dickson, ACT 2602 Tel (02) 6247 6888 Fax (02) 6248 7866 Rooms 156

This refurbished hotel and serviced apartments, popular with business travellers, has recently gone up-market. It has excellent conference and internet facilities. There are several spa suites and there is an indoor tropical atrium. It is close to shops and restaurants and only 2 km (1 mile) from the city centre. www.payilioncanberra.com

CANBERRA Rydges Lakeside Hotel Canberra

London Circuit, Canberra City, ACT 2600 Tel (02) 6247 6244, 1800 026 169 Rooms 201

Wonderful views over Lake Burley Griffin and the city distinguish this modern hotel, especially those from the 15th floor restaurant. The hotel is only ten minutes' walk from the city centre and 20 minutes' walk from the National Gallery of Australia. Car parking, wheelchair access and room service are available. www.rydges.com

MACGREGOR Ginninderry Homestead B&B

(S)(S)(S)

468 Parkwood Road, ACT 2615 Tel (02) 6254 6464 Fax (02) 6254 1945 Rooms 4

This elegant guesthouse on a working farm offers pastoral views framed by the distant snow-capped Brindabella Ranges. The homestead has gracious formal gardens, verandas, a Victorian gazebo, a sunny courtyard, spa and BBQ area. Inside you'll find formal dining and lounge rooms and a charming billiards room. www.ginninderry.com.au

RRISBANE

BARDON Central Bardon

(\$(\$)

390 Simpsons Road, QLD 4065 Tel (07) 3217 5333 Fax (07) 3367 1350 Rooms 77

Guest lodges set in the magnificent bushland of the Mount Cootha foothills make for a relaxing retreat. Delicious cuisine is served. In-room dining and mini bar is available on request. Perfect for the traveller looking for a meditative experience, yet on the bus route to the city and close to Paddington. www.centralbardon.com.au

CITY CENTRE Palace Backpackers Brisbane

ਰ≣

(\$)

Cnr Edward & Ann Streets, QLD 4000 Tel (07) 3211 2433 Fax (07) 3211 2466 Rooms 32

Conveniently located backpacker hotel, the Palace offers dormitory rooms, single rooms and double rooms. Built in an historic hotel with laced wrought-iron balconies, renovated for modern travellers, this is a budget stay with historical value in a part of Brisbane's past.

CITY CENTRE Eton Bed & Breakfast

(\$)(\$)

436 Upper Roma Street, QLD 4000 Tel (07) 3236 0115 Fax (07) 3102 6120 Rooms 6

This fully renovated, heritage-listed questhouse is situated in a colonial Queenslander, built in 1877. Conveniently located on the edge of Brisbane's CBD, it is a 15-minute walk from the heart of the city and Brisbane's Exhibition and Convention Centre. A relaxed place, it is close to Caxton Street's nightlife and eateries. www.babs.com.au/eton

CITY CENTRE Explorers Inn Hotel

To FI ■

SSS

63 Turbot Street (cnr George Street) OLD 4000 Tel (07) 3211 3488 Fax (07) 3211 3499 Rooms 58

Under its banner as Brisbane's cheapest three-star hotel, this comfortable inn offers accommodation for the budget conscious traveller. Testimonals boast "a friendly stay, clean rooms, well-prepared food, and a convenient location Rooms include an en suite bathroom, designer decor, security, and a colour TV. www.explorers.com.au

CITY CENTRE Hotel George Williams

御りませる

999

317 George Street, OLD 4000 Tel (07) 3308 0700 Fax (07) 3308 0703 Rooms 81

Hotel George Williams is located a short stroll from the city centre. It hosts one of the largest gyms in Australia – free for hotel quests. Other features include outdoor terrace rooms and free undercover parking. Alfresco dining is offered at Cerello's bar and restaurant. Located close to the Transit Centre, www.hgw.com.au

CITY CENTRE Terraces on Wickham

SSS

345 Wickham Terrace, OLD 4000 Tel (07) 3831 6177 Fax (07) 3831 6363 Rooms 179

A short stroll from Brisbane's CBD, shopping mall, nightlife and casino, Terraces on Wickham is well located overlooking two of Brisbane's parklands and offers a view to the Western mountains. This reasonably priced accommodation provides quests with a "Food to Go" service, www.terracesonwickham.com.au

CITY CENTRE Brisbane Hilton

例 11 総 大 ▽ 3 ■

(\$)(\$)(\$)(\$)

190 Elizabeth Street, OLD 4000 Tel (07) 3234 2000 Fax 3231 3199 Rooms 321

The Brisbane Hilton is a modern hotel with a dramatic atrium soaring 20 floors above the lobby. The hotel was built in 1986 and has been renovated to include an Events floor and Atrium lounge. Features include a car park, wheelchair access, room service, and a safety deposit box in all rooms. Excellent city views, www.brisbane.hilton.com

CITY CENTRE Brisbane Marriot Hotel

515 Queen Street, OLD 4000, Tel. (07) 3303,8000, Fax (07) 3303,8088, Rooms, 267

With panoramic views of the city skyline and the river, the Marriot Hotel is well situated for business travellers and tourists. It features elegantly appointed rooms, exquisite timber veneers, marble bathrooms, a luxury spa, swimming pool, gym facilties and sauna. Alfresco dining is available. www.marriot.com/bnedt

CITY CENTRE Chifley at Lennons

66 Queen Street, QLD 4000 Tel (07) 3222 3222 Fax (07) 3221 9389 Rooms 154

The Chifley at Lennons is located on the Queen Street Mall and close to shopping and the CBD. It is a short stroll away from the Botanical Gardens, Southbank Parklands and the Art Gallery. It has a variety of accommodation, including de luxe spa rooms. www.chiflevhotels.com

CITY CENTRE Citigate and The Sebel, King George Square

THE TE (SSSS)

Cpr Ann & Roma Street OLD 4000 Tel (07) 3229 9111 Fax (07) 3229 9618 Rooms 438

This elegantly appointed hotel offers two kinds of accommodation in two towers. The Sebel Tower offers de luxe rooms and suites; the Citigate Tower has standard quest rooms. Special hotel features include a rooftop heated swimming pool, business centre, gym and sauna, and a selection of dining options. www.carltonhotels.com.au

CITY CENTRE Clarion Rendezvous Hotel Brisbane

SSSS

255 Ann Street, OLD 4000 Tel (07) 3001 9888 Fax (07) 3001 9700 Rooms 129

Only a minute from the Queen Street Mall, this hotel offers private rooms and one- and two-bedroom self-contained apartments. The apartments have the added attraction of a separate bedroom, living/dining room and kitchen facilities. Bistro and wine bar open every evening. www.rendezvoushotels.com

CITY CENTRE Conrad Treasury Brisbane

N 11 x 7 5 ■ SSSSS

130 William Street. OLD 4000 Tel (07) 3306 8888 Fax (07) 3306 8823 Rooms 130

Lit softly at night, this historic sandstone heritage building has a romantic ambience. The hotel offers two-service a day rooms, valet, laundry, easy access for wheelchairs and limousine services. The casino is open 24 hours and has a range of dining options. www.conrad.com.au

CITY CENTRE Holiday Inn

N 11 x 7 5 ■ SSSSS

Roma Street, QLD 4000 Tel (07) 3238 2222 Fax (07) 32382288 Rooms 192

Located next to the Brisbane Transit Centre and a short walk from the CBD and Queen Street Mall, this hotel is convenient for a City holiday and onward travel. It offers a comfortable stay with a great range of extra services. Staff speak English, Hindi, Spanish and Tagalog. The restaurant has a kids-eat-free deal. **www.holidayinn.com**

CITY CENTRE Hotel Ibis

№ 11 ★ 5 ■ (S(S(S)S)

27 Turbot Street, QLD 4000 Tel (07) 3237 2333 Fax (07) 3237 2444 Rooms 218

Situated close to the banks of the busy Brisbane River, the lbis Hotel offers spacious rooms with modern decor at a reasonable price. Child-minding is available at an extra cost. It is linked to its sister hotel, the Mecure Hotel Brisbane, situated next door and guests can enjoy the Mercure's bars and restaurants. www.accorhotels.com.au

CITY CENTRE Mercure Hotel

御 11 歳 ま 🔳

(S)(S)(S)(S)(S)

85 North Quay, QLD 4000 Tel (07) 3237 2300 Fax (07) 3236 1035 Rooms 194

Check the prices daily for this luxury hotel as it offers dynamic pricing from A\$120 in low season. The hotel is situated on the banks of the Brisbane River and offers panoramic views over the Southbank Parklands, Victoria Bridge and the Cultural Centre. Parking is limited and can be arranged at an extra cost. www.mercurebrisbane.com.au

CITY CENTRE Quality Hotel The Inchcolm

73 Wickham Terrace OLD 4000 Tel (07) 3226 8888 Fax (07) 3226 8899 Rooms 35

This elegantly appointed, heritage hotel features handcrafted timber fittings and custom-built furniture. A cityscape pool provides stunning views. Tasteful refurbishing has retained the old caged lift and silky oak panelling. Downstairs is Armstrongs, an award-winning restaurant, www.inchcolmhotel.com.au

FORTITUDE VALLEY Balhouse Apartments

(\$)

(8)

30 Costin Street, OLD 4006 Tel (07) 3216 0444 Fax (07) 3252 1810 Rooms 12

These modern self-contained apartments are within an easy walk of Chinatown and the heart of the Valley. Clean and guiet, they are good value and offer a great alternative to the run-of-the-mill backpacker and budget accommodation on offer elsewhere, www.balhouse.com

FORTITUDE VALLEY Brishane Manor Hotel

55 Gregory Terrace, OLD 4006 Tel (07) 32524171 Fax (07) 3252 2704 Rooms 46

This country-style hotel with veranda and sundeck bar is situated in a quiet location, yet close to the Valley nightclubs, restaurants and shopping. It is budget priced, offering clean, comfortable rooms or dormitory stays. A communal kitchen and lounge make this a great snot to meet fellow travellers. www.brisbanemanor.com.au

KANGAROO POINT The Point Brisbane

THE VIE (\$(\$)\$(\$)\$

21 Lambert Street, OLD 4169 Tel (07) 3240 0888 Fax (07) 3392 1155 Rooms 104

This hotel is situated at Kangaroo Point and has stunning views over the Story Bridge and Botanical Gardens and an impressive night skyline. A modern hotel, The Point hosts a courtesy shuttle bus to the CBD, a fully licensed bar and café, exercise and pool facilities and a 24-hour room service menu, www.thepointbrisbane.com.au

MILTON Cosmo on the Park Road

御門ま

(\$(\$)(\$)(\$)

60 Park Road, OLD 4064 Tel (07) 3858 5999 Fax (07) 3858 5988 Rooms 75

A boutique hotel in the afresco dining, riverside precinct of Park Road, Cosmo on the Park Road is surrounded by trendy cafés, restaurants and is only a five-minute drive from the city. This is the ideal luxury stay for a weekend break, or a select stay for the business traveller. www.centralgroup.com.au

NEW FARM Cream Gables

(\$)(\$)

70 Kent Street, QLD 4005 Tel (07) 3358 2727 Fax (07) 3358 2727 Rooms 3

A stone's throw from New Farm's clubs, pubs, galleries, restaurants and shops, this guesthouse offers well-appointed quest rooms with their own courtyard, en suite and television. The king/twin room is disabled friendly. It is an easy walk to the city, www.webminders.com.au/creamgables

NEW FARM Willahra House

目

(\$(\$)

268 Harcourt Street, OLD 4005 Tel (07) 3254 3485 Fax (07) 3254 1325 Rooms 3

This questhouse in a restored inner-city home offers a comforatble, relaxed lounge, polished timber floors, old-world furniture and ornate pressed metal ceilings. Enjoy breakfast on the veranda. It is close to the river, the James Street Shopping precinct and public transport, cinemas, clubs and a range of dining options. www.babs.com.au

PADDINGTON Fern Cottage B&B

(\$)(\$)

89 Fernberg Road, QLD 4064 Tel (07) 3511 6685 Fax (07) 3511 6685 Rooms 3

This is a charming, refurbished 1930s Queenslander home in the upbeat Paddington/Rosalie area, Situated about 2 km (1 mile) from downtown Brisbane, this location is alive with small art galleries, boutiques, bistros, clothes shops, alfresco restaurants and cafés. Rooms are air conditioned with en suites. www.ferncottage.net

SPRING HILL Hotel Watermark

(\$(\$)(\$)

図 11 総 大 ♥ ま ■

555 Wickham Terrace, QLD 4000 Tel (07) 3831 3111 Fax (07) 3832 1290 Rooms 95

The Albert Park Hotel is a boutique hotel overlooking the Roma Street Parklands. The decor is modern. Rooms are well lit and spacious. Added features include 24-hour reception, secure undercover parking, wireless internet connection, hotel safe and an award-winning restaurant. www.hotelwatermark.com.au

SPRING HILL The Soho Motel

T1 8 ■

(\$)(\$)(\$)

333 Wickham Terrace, QLD 4000 Tel (07) 3831 7722 Fax (07) 3831 8050 Rooms 50

Located opposite the Roma Street parkland and just a short stroll from the city, this popular mid-range hotel offers a range of facilities. Every room opens onto its own private balcony. An extensive à la carte breakfast menu is available until 10am daily. www.sohobrisbane.com.au

SPRING HILL Hotel Grand Chancellor

Cnr Leichhardt Street & Wickham Terrace, QLD 4000 Tel (07) 3831 4055 Fax (07) 3831 5031 Rooms 180

Located on the highest point of the CBD, this hotel is situated on the main route to the airport and is a leisurely walk to the CBD down tree-lined stone steps and paths. The hotel features Frescos Restaurant, cocktail bar, garden courtyard, rooftop pool, conference facilities, and undercover parking. www.ghihotels.com

SPRING HILL Metro Hotel Tower Mill

छ 🕫 ह 🔳

(\$(\$)(\$)(\$)(\$)

239 Wickham Terrace, QLD 4000 Tel (07) 3832 1421 Fax (07) 3832 1421 Rooms 77

This three-and-a-half star hotel is located opposite one of Brisbane's landmarks – the "Mill". The windmill is Brisbane's oldest building and is a relic from the penal settlement of 1824–42. The hotel overlooks Wickham Park and is conveniently close to the CBD and shopping areas. www.MetroHospitalityGroup.com

WEST END Somewhere to Stav

A 7

(\$)

Cnr Brighton & Franklin streets, OLD 4101, Tel 1800, 812398, Fax (07) 3846, 4584, Rooms, 32

For backpacker accommodation in Brisbane, this is an excellent choice. Single dorm rooms are priced from A\$19 a night. A free shuttle-bus runs every day from 8am to 7:30pm to collect quests from Roma Street Transit Centre. It leaves every hour on the hour. A saltwater swimming pool makes this a fun stay, www.somewheretostay.com.au

WEST END Eskdale B&B

(8)(8)

141 Vulture Street, QLD 4101 Tel (07) 3255 2519 Rooms 4

With only four guest bedrooms, there is an opportunity to meet other guests while relaxing in the lounge to read. talk or watch TV. The bathrooms are new, centrally located and airy. A stay in this authethic Queenslander (built in 1907) is reasonably priced and convenient for the Southbank, www.eskdale.homestead.com

SOUTH OF TOWNSVILLE

AGNES WATER Mango Tree Motel

7 Agnes Street, OLD 4677 Tel (07) 4974 9132 Fax (07) 4974 9132 Rooms 13

Adjacent to the main surf beach in Agnes Water on the Discovery Coast, this budget motel is in one of Queensland's prettiest beach towns on southern end of the Great Barrier Reef. It is a short walk to shops, cafés and beach tracks. The popular beachside bar and restaurant adjoins the motel and is licensed, www.mangotreemotel.com

AIRLIE BEACH Club Crocodile Resort Airlie Beach

田紀まま園

Shute Harbour Road, Airlie Beach, OLD 4802 Tel (07) 4946 7155 Fax (07) 4946 6007 Rooms 160

This multi-award winning tropicial resort overlooks the magnificent Whitsunday Islands. The resort features free-form pools and waterfalls. Tourists can go sailing, snorkelling, horse riding or fishing or yachting in the aquamarine waters surrounding the islands. The "Hard Croc Café" offers a delicious menu. **www.clubcroc.com.au**

AIRLIE BEACH Coral Sea Resort

₩ ₩ 🔳

(S)(S)(S)(S)

25 Oceanview Avenue, QLD 4802 Tel (07) 4946 1300 Fax (07) 4946 6516 Rooms 78

This resort has four styles of holiday suites, two-bedroom apartments, family apartments and one-, two- and threebedroom penthouses. Decor is nautically themed with bright agua and turquoise colours, deckside ornamentation, historic boat prints and vachting memorabillia, www.coralsearesort.com

BOREEN POINT Jetty Escape

11

SSSS

1 Boreen Parade, OLD 4565, Tel (07) 5485, 3167, Fax (07) 5486, 3167, Rooms 2

This Mediterranean-style town house on Lake Cootharaba is ideal for a unique, relaxing holiday experience. Whether looking for a shady place to sit, or adventure boating on the Noosa River, this is the genuine Australian encounter. It is a two-hour drive north of Brisbane and accepts cash only. Minimum stay of two nights. www.jettyescape.com

BUDERIM Buderim White House Grand Manor

54 Ouorn Close, OLD 4556 Tel (07) 5445 1961 Fax (07) 5445 1994 Rooms 4

This five-star boutique B&B is located on the beautiful Buderim Mountain and set amid lush rainforest, complete with trails and abundant birdlife. Minutes from the beaches of Mooloolaba and Noosa, the B&B has four suites, each with a private entrance, kingsize four-poster bed, open fireplace and double spa bath. www.buderimwhitehouse.com.au

CARNARVON GORGE Carnarvon Gorge Wilderness Lodge

11 **# |**

(S)(S)(S)(S)

PMB 1009 Rolleston, QLD 4702 Tel (07) 4984 4503 Fax (07) 4984 4500 Rooms 30

This National Park has some of the best walking tracks in Australia. The lodge features a reference library, access to magnificent views, bird-watching, guided walks and the aboriginal rock art gallery. There is an abundance of flora and fauna to see. Safari cabins are inviting and airy. www.carnarvon-gorge.com

CURRUMBIN VALLEY Cottages on the Creek

(\$)(\$)(\$)

1464 Currumbin Creek Road, Currumbin Valley, QLD 4223 Tel (07) 5533 0449 Fax (07) 5533 0449 Rooms 2

Cottages on the Creek have been designed with minimal environmental impact. This is a eco-friendly stay in a wildlife haven. Black cockatoos, whipbirds and honey-eaters provide company for breakfast. It is a two-minute drive from the Currumbin rockpools and 15 minutes from the Coolongatta Airport. www.cottagesonthecreek.com.au

EUMUNDI Eumundi Country Cottage

47 Memorial Drive, QLD 4562 Tel (07) 5442 7220 Fax (07) 5442 7320 Rooms 3

A luxury guesthouse in a tastefully restored historic Queensland house (built in 1911) with a guest cottage. Each room has its own en suite and private veranda, and is furnished with antiques and period china. This is Queensland hospitality at its best, close to the Eumundi markets and 15 minutes from Noosa

FRASER ISLAND Eurong Beach Resort

#1 6 ★

(S)(S)(S)

Fraser Island, QLD 4655 Tel (07) 4127 9122 Fax (07) 4127 9178 Rooms 114

This resort offers rooms for families and groups, units and apartments. Situated on the beachfront at Fraser Island's 123-km (76-mile) beach it is ideally suited to access the world heritage wilderness, including rainforest walks, freshwater lakes and creeks, coloured sands and the Maheno shipwreck. www.eurong.com

FRASER ISLAND Kingfisher Bay Resort

PMB 1 Urangan Hervey Bay, QLD 4655 Tel (07) 4120 3333 Fax (07) 4120 3326 Rooms 261

A luxury resort on the edge of Fraser's wilderness, offering four-wheel drive eco tours and walks, canoeing and fishing. It has four return catamaran services each day from Hervey Bay. A vehicle barge runs three times a day from River Heads. Transfers are available from the airport and coach terminal. www.kingfisherbay.com

GLADSTONE Auckland Hill R&R

SSS

15 Yarroon Street, OLD 4680 Tel (07) 49724907 Fax (07) 49727300 Rooms 6

A refurbished questhouse built in 1874, with de luxe rooms with balconies overlooking the harbour and marina. It has a quest lounge with a fireplace, choice of a luxury suite with spa bath and a large open deck for relaxing on while enjoying the sea air. www.ahbb.com.au

GOLD COAST Conrad Juniters

Broadbeach Island, OLD 4218 Tel (07) 5592 8100 Fax (07) 5592 8219 Rooms 594

An ideal location in the heart of the Gold Coast, this luxury hotel and casino offers sweeping views across the Pacific to the east, and across the hinterland and mountains to the west. There are four rooms with special facilities for disabled guests. The Coolongatta airport is a 20-minute drive away. www.conrad.com.au

GOLD COAST Palazzo Versace

Seaworld Drive, Main Beach, OLD 4217 Tel (07) 5509 8000 Fax (07) 5509 8888 Rooms 205

With a reputation for elegance, style and discerning taste, the Versace label has been translated to this stunningly designed hotel on the Gold Coast's broadwater. Rooms are decorous with warm timber tones and rich fabric colours. This is a stay for the senses. Try out the spa. www.palazzoversace.com

GOLD COAST Sheraton Mirage Resort & Spa

7 THE # 7 THE SSSSS

Seaworld Drive, Main Beach, OLD 4217 Tel (07) 5591 1488 Fax (07) 5591 2299 Rooms 293

Sheraton Mirage Resort & Spa is located 35 km (22 miles) from the Gold Coast Airport and 80 km (50 miles) from Brisbane Airport. Situated on the Broadwater Peninsula, the resort has an oceanfront position and views over the Gold Coast's broadwater. www.sheraton.com/goldcoast

GOLD COAST HINTERLAND Binna Burra Mountain Lodge

11 ÷

SSS

Lamington National Park, 4211 Tel (07) 5533 3622 Fax (07) 5533 3658 Rooms 40

Binna Burra Lodge is an ecotourism retreat offering the peace and quiet of a natural rainforest setting with an educational adventure. Its rustic timber cabins are built from hand-cut tallow wood slabs. This is a modern stay, but the tranquillity is not interrupted by phones, clocks, radios or television, www.binnaburralodge.com.au

GOLD COAST HINTERLAND O'Reilly's Rainforest Retreat

H = 7 5 (\$(\$)\$(\$)\$

Lamington National Park, OLD 4275 Tel (07) 5544 0644 Fax (07) 5544 0638 Rooms 72

O'Reilly's is situated in the lush rainforest covered mountains of the Lamington National Park, 119 km (74 miles) southwest of Brisbane – the largest world heritage listed sub-tropical rainforest in Australia. Modern rooms offer magnificent views of surrounding landscape, but have no phone, television or radios. www.oreillys.com.au

HERVEY BAY Mango Tourist Hostel

(\$)

110 Torquay Road, Scarness, QLD 4655 Tel (07) 4124 2832 Rooms 3

This friendly hostel caters for budget travellers and backpackers. Housed in a tastefully renovated Queenslander, it is situated a short distance from Hervey Bay's beach, esplanade and shops. Homestyle atmosphere and good advice on Fraser Island's trails and Western beaches is offered. Payment by cash only. www.mangohostel.com

HERVEY BAY The Bay B&B

(\$)(\$)

180 Cypress Street, QLD 4655 Tel (07) 4125 6919 Fax (07) 4125 3658 Rooms 5

Set in an idyllic tropical garden, this questhouse is just one street from the esplanade, beach and shopping. Shady terraces, a saltwater pool and a sumptious breakfast make this stay a great stay. You can take a whale-watching tour or a catamaran to Fraser Island, fish, swim, hike or go for a bicycle ride. www.hervey.com.au/bedandbreakfast

HERVEY BAY Susan River Homestead

6 11 € 7 8

PO Box 516 Maryborough - off Hervey Bay Road, QLD 4650 Tel (07) 4121 6846 Fax (07) 4122 2675 Rooms 16

Looking for an outback adventure not too far from the Coast, this friendly homestay farm is modern, well situated and offers horse riding, paragliding, waterskiing, absailing, a tennis court and swimming pool. This is the Queensland holiday of a lifetime. Backpackers and children are welcome, www.susanriver.com

HERVEY BAY Outrigger Hervey Bay

10 計総 ★ ♥ 5 ■

Buccaneer Drive, Urangan, QLD 4655 **Tel** (07) 4197 8202 , 1800 044 422 **Fax** (07) 4197 8222 **Rooms** 158

Outrigger Hervey Bay is situated right on the Urangan marina. Small boats, idyllic weather, gentle water and relaxed shopping and restaurants make this one of Queenslan's favourite holiday destinations. This is a choice spot whether you come to whale watch, trek through Fraser Island's wilderness or just lie on the beach.

HIGHFIELDS Oakleigh Country Cottage B&B

(\$(\$)

Lot 10 Bowtell Drive, QLD 4352 Tel (07) 4696 7021 Fax (07) 4696 7284 Rooms 3

Highfields is a ten-minute drive north of Toowoomba and a two-hour drive west of Brisbane. This comfortable guesthouse offers a hearty country breakfast and a cosy wood fire. The cottage and house is surrounded by extensive rose gardens. www.ozemail.com.au/~oakleighbnb

MACKAY Cape Hillsborough Nature Resort

刊級法国

(\$(\$)

MS 895 Mackay, OLD 4740, Tel (07) 4959 0152, Fax (07) 4959 0500, Rooms 28

Providing budget to mid-range accommodation, this unique nature stay offers a choice of motel rooms, huts, cabins or villas. The resort overlooks Causarina Beach and has nature reserve on three sides, creating a secluded environment for relaxing, fishing and hiking, www.capehillshoroughresort.com

MAGNETIC ISLAND Sails on Horseshoe

13-15 Pacific Drive Horseshoe Bay, OLD 4819 Tel (07) 4778 5117 Fax (07) 4778 5104 Rooms 14

Horseshoe Bay is the largest of Magnetic Island's 23 bays. "Sails on Horseshoe" features modern fully self-contained townhouse apartments and offers a relaxing island stay in the aguamarine waters of the Coral Coast. All townhouses have two bedrooms and will comfortably sleep a family of six. www.sailsonhorseshoe.com.au

NOOSA Sheraton Noosa Resort & Spa

MIMATURE SSSSS

14–16 Hastings Street, OLD 4567 Tel (07) 5449 4888 Fax (07) 5449 2230 Rooms 175

Located in Noosa's famous Hastings Street, this resort offers spacious rooms, each with a private balcony and spa. There are eight poolside villas which feature private courtyards. A comprehensive health club offers a full range of exercise ontions www.sheraton.com/noosa

ROCKHAMPTON Sundowner Rockhampton

11 総 🗏 🕹

(\$(\$)

112 Gladstone Road, OLD 4700 Tel (07) 4927 8866 Fax (07) 4927 9711 Rooms 32

Its central location, gleaming pool and laid back bar make this comfortable hotel a good mid-range option in Rockhampton, Room options include a spa suite, family and standard rooms. The coast 40 km (25 miles) away boasts some of the best fishing in Queensland, www.sundownermotorinns.com.au

ROCKHAMPTON Myella Farm Stay

Myella Baralaba, OLD 4702 Tel (07) 4998 1290 Fax (07) 4998 1104 Rooms 18

This farm runs 400 head of cattle and offers a range of activity-filled packages including learning to ride a motorbike and horse riding. This is an authentic Queensland holiday experience. Overseas quests love the kangaroos and wallabies. Payment is by cash only. www.myella.com

STANTHORPE Moonrise Estate

(S)(S)(S)

47 Clarke Lane, QLD 4380 Tel (07) 4683 6203 Fax (07) 4683 6203 Rooms 3

This tastefully restored classic country homestead is in the heart of Queensland's wine country. Featuring stunning views of the countryside and Granite Belt, this winery stay is an eight-minute drive from Stanthorpe and offers wine sales and tasting at the cellar door, www.moonriseestate.com.au

STRADBROKE ISLAND Straddie Views B&B

99

26 Cumming Parade Point Lookout, OLD 4183, Tel/Fax (07) 3409 8875, Rooms 2

Overlooking the Pacific Ocean on one of Queensland's favourite islands, Straddie Views is a modern B&B. with an airy, seaside feel. Guests are welcomed with homemade biscuits and a decanter of port. Ideal for swimming, surfing, fishing, bird-watching, tennis and boating, close to Brisbane and Moreton Bay. www.northstradbrokeisland.com

SUNSHINE COAST Whale Watch Ocean Beach Resort

图 念 大 등 ■

(S)(S)(S)(S)

Samarinda Drive, Point Lookout, QLD 4183 Tel (07) 34098555 Fax (07) 3409 8666 Rooms 40

With breathtaking views of Stradbroke Island's beaches, this resort is the ideal spot to watch whales, dolphins, turtles and manta rays off Point Lookout, Located a short walk from Captain Cook's Lookout, the famous North Gorge Headlands walk and the Blowhole, it is also close to the Surf Club and cafés. www.whalewatchresort.com.au

SURFERS PARADISE Gold Coast International Backpackers Resort

7

(\$)

28 Hamilton Avenue, QLD 4217 Tel (07) 5592 5888 Fax (07) 5538 9310 Rooms 25

Formerly known as Mardi Gras Backpackers, this budget accommodation is in the heart of Surfers Paradise. This is a great spot to stay during the Indy car races or for any action-packed holiday. There is a large self-contained kitchen, a games and recreation area, and a barbecue. www.goldcoastbackpackers.com.au

TOOWOOMBA Lauriston House Bed & Breakfast

≋ 7 ■

(\$)(\$)(\$)

67 Margaret Street, QLD 4350 Tel (07) 4632 4053 Fax (07) 4639 5526 Rooms 3

Heritage luxury in the heart of Toowoomba, this fabulous questhouse is minutes from restaurants, galleries, parks and CBD. Built in 1920, this California bungalow reflects the charm of the region. It has an elegant guest lounge with a fireplace in winter, modern en suite facilities with spas, and gourmet breakfasts. **www.lauristonhouse.com**

TOWNSVILLE Seagulls Resort

11 総 大 🍍

74 The Esplanade, QLD 4810 Tel (07) 4721 3111 Fax (07) 4721 3133 Rooms 70

This resort is set in tropical landscaped gardens, and offers a choice of hotel rooms and self-contained apartments. Extras include rooms with wheelchair access. The resort has a BBQ, tennis courts, playground and swimming pools and is located on the seafront, a five-minute drive from the airport. www.seagulls.com.au

TOWNSVILLE Jupiters Townsville

図り絵大学の画

999

Sir Leslie Thiess Drive, QLD 4810 Tel (07) 4722 2333 Fax (07) 4772 4741 Rooms 194

Jupiters Townsville Hotel and Casino is situated on Queensland's tropical north coast. It overlooks Magnetic Island and provides access to the Great Barrier Reef for snorkelling, fishing and boating adventures. The hotel offers exceptional dining, bars, a swimming pool, sauna, spas, tennis courts and a gym. www.jupiterstownsville.com.au

NORTHERN OUFFNSLAND AND THE OUTRACK

ALEXANDER BAY Daintree Wilderness Lodge

TI ALL T

9999

83 Cape Tribulation Road, OLD 4873 Tel (07) 4098 9105 Fax (07) 4098 9258 Rooms 5

This small lodge in the pristine wilderness of the Daintree National Park has won awards for ecotourism and donates A\$1 of every stay to the local Cassowary Care Group. This is a unique holiday experience for nature lovers, bird lovers and travellers wanting to enjoy the lush rainforest of the Daintree, www.daintreewildernesslodge.com.au

ATHERTON TABLELAND: MALANDA The Canopy Rainforest Treehouses

9999

247 Hogan Road, OLD 4885 Tel (07) 4096 5364 Fax (07) 4096 5380 Rooms 5

Set in an ancient rainforest, perched on a riverbank, the Tree Houses provide the perfect balance of wilderness and luxury. There are fabulous views all round and this lush haven abounds with wildlife – platypuses can be spotted in the river. There is a restaurant nearby, www.canopytreehouses.com.au

BURKETOWN Savannah Lodge

T1 🕮 7 🗏

(5)(5)

Cnr Beames & Bowen streets, OLD 4830 Tel (07) 4745 5177 Fax (07) 47455211 Rooms 7

This unique stay on the edge of the Gulf of Carpentaria offers roomy cabins and friendly service. This lodge is located in Burketown, close to facilities and the airport. Burketown sits on the Albert River between the Gulf wetlands and the savannah. Roads can become inaccessible in the monsoon season. www.savannah-aviation.com

CAIRNS Cairns Reef & Rainforest B&B

(8)

112 Mansfield Street Farlyille OLD 4870 Tel (07) 4033 5597 Fax (07) 4033 5597 Rooms 3

This questhouse offers a tropical breakfast on the balcony overlooking the crystal clear rockpool and waterfall, a saltwater swimming pool, and a comprehensive tour desk which offers friendly advice and help to plan your ongoing trip. Situated in a pristine rainforest environment, www.cairnsreefbnb.com.au

CAIRNS Mercure Hotel Harbourside

阿州総大万国

209-217 The Esplanade, QLD 4870 Tel (07) 4051 8999 Fax (07) 4051 0317 Rooms 173

A tropical theme runs through the decor of this up-market stay. Each room has a private balcony with spectacular views to Trinity Bay. Teshi's Restaurant is open from 6:30am until 10:30pm, offering a fusion of Eastern and Western cuisine and featuring local tropical produce and fresh seafood, www.mercure-harbourside.com.au

CAIRNS Novotel Cairns Oasis Resort

御日 糸 大 団 天 国

9999

122 Lake Street OLD 4870 Tel (07) 4080 1888 Fax (07) 4080 1889 Rooms 314

Stunning views of the Coral Coast and the Cairns hinterland make this an ideal vacation choice. Set in landscaped tropical gardens, this resort has every modern facility plus a few extras. It has several rooms for disabled quests, a fully equipped gym, a lagoon, valet parking, laundry services and babysitting. www.novotelcairnsresort.com.au

CAIRNS The Reef Hotel Casino

11 2 × V 7 = (\$(\$(\$(\$)\$)\$

35-41 Wharf Street, OLD 4870 Tel (07) 4030 8888 Fax (07) 4030 8777 Rooms 128

A stylish hotel experience, offering elegance and fun. The Reef Hotel Casino is incorporated into the uniquely designed building, with the Cairns Rainforest Dome situated on top. There are Jacuzzi-style baths in every room, a selection of dining options and a rooftop pool, www.reefcasino.com.au

CAIRNS Shangri-La Hotel (formerly Radisson Plaza at the Pier)

\$(\$)\$(\$)\$

Pierpoint Road, QLD 4870 Tel (07) 4031 1411 Fax (07) 4031 3226 Rooms 255 The location of this hotel is breathtaking, situated on the marina at the pier. The marina serves as a gateway to the

Great Barrier Reef. Enjoy the fishing, the view of Trinity Bay, rainforest gardens, or a safe swim in the hotel pool. Cairns lagoon is a short stroll away. www.shangri-la.com

CAPE TRIBULATION Coconut Beach Rainforest Resort

ह 11 2 र ह

\$(\$)(\$)(\$)(\$)

Lot 10, Cape Tribulation Road, QLD 4873 Tel 1 300 134 044 Fax (02) 9299 2103 Rooms 66

A luxury stay on the edge of the lush rainforest of the Daintree. This resort offers a tropical holiday in a pristine natural setting with every modern convenience, including babysitting. Close to the Great Barrier Reef, this is an ideal stay for snorkelling, kayaking and 4WD trips. www.coconutbeach.com.au

COOKTOWN Pam's Place Motel Hostel

(\$)

Cnr Boundary & Charlotte streets, QLD 4895 Tel (07) 4069 5166 Fax (07) 4069 5964 Rooms 32

Cooktown is an exotic, relaxed coastal town with a rich history including its Aboriginal cultural heritage. It is located only five nautical miles from the Great Barrier Reef and offers scenic flights and day trip charters to Lizard Island. The hostel has single and double rooms and dorms. www.cooktownhostel.com

CUNNAMULLA Nardoo Station Tourist Retreat

11 ﷺ 🕏 🗏

(\$)

"Nardoo", Cunnamulla, QLD 4490 Tel (07) 4655 4833 Fax (07) 4655 4835 Rooms 13

This is the genuine Australian outback adventure. Lie back in the hot artesian spas or feed-up on good Australian cooking. Stays are catered to suit the individual traveller and whether you prefer to view the abundant wildlife or feed the farm animals, or go yabbying or fishing, this stay is friendly and unique. www.nardoo.com.au

DAINTREE Red Mill House

☆| ★ | ■

SSS

Red Mill House Daintree Village OLD 4873 Tel (07) 4098 6233 Fax (07) 4098 6233 Rooms 6

This spacious, old home renovated in a tasteful modern design is situated in the Daintree and offers amazing bird-watching – seven of Australia's kingfishers have been spotted in the Red Mill House garden. Full breakfast with fresh seasonal fruit is included www.redmillhouse.com.au

LONGREACH Aussie Betta Cabins

≈ : ■

(5)

63 Sir Hudson Evsh Drive, OLD 4730 Tel (07) 4658 3811 Fax (07) 4658 3812 Rooms 22

Longreach, in the heart of Oueensland's outback, offers the tourist a chance to visit a famous Australian landmark – the Stockman's Hall of Fame. The cabins are conveniently located in walking distance of both these attractions. Extras include an outdoor pool and barbecue area, www.queenslandholidays.com.au/outback/

IONGREACH Albert Park Motor Inn

長田無★■

Sir Hudson Evsh Drive, OLD 4730 Tel (07) 4658 2411 Fax (07) 4658 3181 Rooms 56

The Albert Park Motor Inn has extensive landscaped surrounds exhibiting local trees and shrubs; and is home to local wildlife. There is a resort-style swimming pool. Oasis restaurant and bar, and a playground for children. Longreach is a good base from to explore the local area's attraction. www.destinationlongreach.com

MOSSMAN Silky Oaks Lodge & Healing Waters Spa

71 '∀' 8 **■**

(\$)(\$)(\$)(\$)

Mossman River Gorge, OLD 4873 Tel 1300 134 044 Fax (07) 9299 2103 Rooms 50

On the edge of Mossman Gorge, this luxury retreat has spectacular views of the Daintree. Buildings are designed to blend into the treetops and draw the visitor deep into the rainforest magic. Take a walk through the Mossman Gorge National Park or a trip to the Great Barrier Reef. www.silkvoakslodge.com.au

MOUNT ISA Travellers Haven Backpackers

≋₹■

(\$)

75-77 Spence Street, OLD 4825, Tel (07) 4743 0313, Fax (07) 4743 4007, Rooms 21

This backpackers' place offers a free pick up and drop off from the bus or train, and has a relaxed atmosphere. If you want to explore the region take the underground tour of the Mount Isa mine or visit the Riversleigh Fossil Centre. The Mount Isa Rodeo is between late July and early August. www.users.bigpond.com.au/travellershaven

MOUNT ISA Burke & Wills Motel

11 総 大 万 🏻

Cnr Grace & Camooweal Drive, QLD 4825 Tel (07) 4743 8000 Fax (07) 4743 8424 Rooms 56

This Inn offers comfortable, air-conditioned rooms to cater for Mount Isa's climate. It is centrally located a short walk from the CBD, shops and cinemas. This hotel has some uniquely designed rooms which feature popular old-time frontshop facades. It also has off-street parking, www.burkeandwillsmotel.com.au

NORMANTON The Gulfland Motel

III AARI

(\$)

PO Box 30, Normanton, OLD 4890 Tel (07) 4745 1290 Fax (07) 4745 1138 Rooms 28

A motel with all the conveniences that a traveller to the Gulf expects, including a shaded garden setting and licensed restaurant. Each room has a television, coffee- and tea-making facilities and ironing facilities. Pre-dinner drinks are available in the licensed restaurant. www.gulflandmotel.com.au

PALM COVE Sea Temple Resort & Spa

(S)(S)(S)(S)(S)

5 Triton Street, OLD 4879 Tel (07) 4059 9600 Fax (07) 4059 9699 Rooms 126

This luxury resort is beautifully located on a palm-studded beach less than an hour's drive north of Cairns airport. It offers a serene environment and a range of rooms, a spacious restaurant, indulgent spa and a bar built around the lagoon pool - opulent and fun. www.mirvachotels.com

PORT DOUGLAS Mantra Portsea

☆∀₹

\$\$\$\$

76 Davidson Street. QLD 4877 Tel (07) 4087 2000 Fax (07) 4087 2001 Rooms 145

A Mediterranean-style resort in the tropics, with lagoon pools and waterways, shady palms and open verandas Classically furnished air-conditioned apartments with balconies overlooking the pools and gardens, this resort offers privacy and fun. Tone up in the gym or take a short stroll into Port Douglas. www.mantra.com.au

TORRES STRAIT ISLANDS: HORN ISLAND Gateway Torres Strait Resort 11 2 5

(\$)(\$)

24 Outie Street, QLD 4875 Tel (07) 4069 2222 Fax (07) 4069 2211 Rooms 22

Only a two-minute walk from the wharf on Horn Island, this resort offers a saltwater pool, an outdoor entertainment area and is home to the largest collection of Torres Strait history. It houses the Torres Strait Heritage Museum. The licensed restaurant boasts its differently themed nights and a "well-stocked bar". www.torresstrait.com.au

TORRES STRAIT ISLANDS: PORUMA ISLAND Poruma Island Resort

(\$)(\$)(\$)(\$)

Poruma Island, Torres Strait, QLD 4875 Tel (07) 4090 0170 Fax (07) 4090 0190 Rooms 2

On a small coral island in the Torres Strait, Poruma is about as far removed from civilization as you can get. Overlooking a pristine white beach, the resort consists of two luxuriously fitted-out thatched-roofed lodges with plunge pool and elevated king size bed. Try snorkelling and fishing and enjoy the best of Poruma culture. www.poruma.com

WEIPA Heritage Resort

TI 🕮 🗏

555

Commercial Avenue, QLD 4874 Tel (07) 4069 8000 Fax (07) 4069 8011 Rooms 30

Located in the town centre adjacent to the Heritage Shopping Village, this resort features a licensed à la carte restaurant and bar and a landscaped tropical pool and barbecue area. Rooms are clean and comfortable with a homestyle touch. This is a great spot for fishing. www.heritageresort.com.au

DARWIN AND THE TOP END

DARWIN Frogshollow Backpackers

(

27 Lindsay Street NT 0800 Tel (08) 8941 2600 Fax (08) 8941 0758 Rooms 25

Located opposite historic Frog's Hollow Park, this is one of Darwin's most popular backpacker hostels. It features an open-air saltwater plunge pool and two spas. As a licensed travel agent the hostelry offers the extra service of helping travellers with plans and bookings, www.frogs-hollow.com.au

DARWIN Travelodge Mirambeena Resort

阿田公夫罗天国

64 Cavenaugh Street, NT 0800, Tel (08) 8946 0111, Fax (08) 8981 5116, Rooms 225

Mirambeena means "welcome" and this tourist resort offers two swimming pools, two spas, a licensed restaurant, games room and fitness room. This hotel is conveniently located for the golf course and the Port of Darwin. The choice of accommodation includes town houses, de luxe or standard rooms, www.mirambeena.com.au

DARWIN Crowne Plaza

THE TO BE (\$(\$)\$(\$)\$

32 Mitchell Street, NT 0800 Tel (08) 89820000 Fax (08) 89811765 Rooms 233

Located in the heart of Darwin's CBD, Darwin's Crowne Plaza is a 15-minute drive from Darwin's International Airport. The hotel has an exciting cosmopolitan atmosphere and looks out over the Timor Sea, and is just a stroll from major shopping spots, cafes and Darwin's nightlife, www.crowneplaza.com.au

DARWIN Skycity

Gilruth Avenue The Gardens NT 0800 Tel (08) 8943 8888 Fax (08) 8946 8999 Rooms 117

This multi-award winning hotel is uniquely designed to blend into the landscape of the golf links. This hotel and casino offers world-class dining facilities and 24-hour entertainment and gambling. Close to the Mindil Beach markets, the grounds are home to goannas, colourful birds and green tree-frogs. www.skycitydarwin.com.au

DARWIN Mantra on the Esplanade

88 The Esplanade, NT 0800 Tel (08) 8943 4333 Fax (08) 8943 4388 Rooms 204

Overlooking Darwin's harbour with views to the Arafura Sea, this Australian luxury stay offers a licensed restaurant, bar, swimming pool and spa. Apartments have large private balconies, 24-hour room service and laundry facilities. Features include spacious rooms, lounge and dining areas, www.mantraresorts.com.au

DARWIN LUDMILLA Bremer B&B

(\$)

27 Bremer Street Ludmilla NT 820 Tel (08) 8981 3900 Rooms 2

This questhouse offers the visitor to Darwin quality accommodation at a budget price. Situated in a quiet, leafy street with a park across the road, it is located just a ten-minute walk from the Ludmilla Saturday markets and a short bus ride to the Thursday night markets

HOWARD SPRINGS Howard Springs Holiday Park

TI AND E

(\$(\$)

170 Whitewood Road, NT 0835 Tel (08) 8983 1169 Fax (08) 8983 2487 Rooms 46 (units)

Set amid lush tropical surroundings, this holiday park offers a range of budget accommodation, including backpacker dorms, cabins, cottages and even camping, just 20 minutes from Darwin city centre. Activities include squash courts and water aerobics classes. Alternatively, relax by or in one of the three pools. www.biq4howardsprings.com.au

HUMPTY DOO Humpty Doo Hotel

(\$)

Arnhem Highway, NT 0836 Tel (08) 89881372 Fax (08) 8988 2470 Rooms 16

Humpty Doo is a small town on the Arnhem Highway between Darwin and Kakadu. It is an exceptional outback hotel for the visitor seeking to experience the true character of the Northern Territory. It offers ten cabins at the back of the hotel. Payment is by cash only.

HUMPTY DOO Mango Meadows Homestay

(\$)(\$)

2759 Bridgemary Crescent, NT 0836 Tel (08) 8988 4417 Fax (08) 8988 2883 Rooms 4

This is an oasis in the bush, a stylish, relaxing guesthouse with wide verandas and attractive gardens. Mango Meadows is situated 45 km (28 miles) from Darwin CBD, 17 km (10 miles) from Palmerston City and 7 km (4 miles) from Humpty Doo Village. Tariff includes a full continental breakfast. Payment by cash only. **www.mangomeadows.com**

KAKADU NATIONAL PARK Gagudju Lodge Cooinda

H # 7 7 | (S(S(S(S)

Kakadu National Park, Kakadu Highway, Jim Jim, NT 0886 Tel (08) 8979 0145 Fax (08) 8979 0148 Rooms 48

Picturesque and awe inspiring, this lodge is situated on Yellow Water Billabong in Kakadu National Park. Kakadu is home to one third of Australia's birdlife. Gagudju Lodge features two restaurants, a swimming pool, general store, airport and tour desk. www.gagudjulodgecooinda.com.au

KATHERINE Palmcourt Kookaburra Backpackers

≋ 5 ■

(8)

Cnr Third & Lindsay streets, NT 0850 Tel (08) 8972 2722 Fax (08) 8971 1443 Rooms 26

This unique backpackers offers free transfers to and from the Ghan train. Free breakfast, tea and coffee and 20 minutes of internet access are part of the deal. There is a large garden with swimming pool and barbecue. Offering four- and eight-bedroom dormitories and single or double rooms. www.travelnorth.com.au

KATHERINE Knotts Crossing Resort

11 🕮 🕫 🗏

SS

NT 0850 Tel (08) 8972 2511 Fax (08) 8972 2628 Rooms 56

This five times winner of the Brolga Award for accommodation offers family suites for up to six guests; executive suites with mini-bar and fax; and de luxe and standard rooms with tea- and coffee-making facilities. Each private cabin has its own outside en suite: www.knottscrossing.com.au

MARY RIVER The Bark Hut Tourism Centre

11 🕮 🗏

\$\$

Arnhem Highway, Annaburroo, NT 0850 Tel (08) 8978 8988 Fax (08) 8978 8932 Rooms 32

The Bark Hut Tourism Centre is a historic icon in the Northern Territory. It was built in the era of crocodile and buffalo hunting, and is a hub of activity for visitors in Mary River and Kakadu National Park. The property features powered caravan sites, grassed camp sites and air-conditioned rooms.

THE RED CENTRE

ALICE SPRINGS Desert Rose Inn

@ + E

(\$)

15 Railway Terrace, NT 870 Tel (08) 8952 1411 Fax (08) 8952 3232 Rooms 35

This inexpensive hotel has rooms overlooking the MacDonnell Ranges. Rooms are ideally suited to the budget traveller looking for a quiet location that is close to just about everything. The rooms are what you'd expect for the price. All have standard facilities, some have a private balcony as well. www.desertroseinn.com.au

ALICE SPRINGS Alice Motor Inn

≋ ★ ■

\$\$

27 Undoolya Road, NT 870 Tel (08) 8952 2322 Fax (08) 8953 2309 Rooms 20

A friendly and inexpensive motel, only a short distance from the centre of town in the quiet eastside of Alice Springs. A clean, comfortable, family-orientated environment with a lovely barbecue area by the outdoor swimming pool. Breakfast upon request and transport to and from the airport is also available. www.alicemotorinn.com.au

ALICE SPRINGS Diplomat Motel

11 ﷺ 🛣

SS

Cnr Gregory Terrace and Hartley Street, NT 870 Tel (08) 8952 8977 Fax (08) 8953 0225 Rooms 81

The All Seasons Diplomat is located in the city centre. The hotel features two restaurants and bars, barbecue and a swimming pool. It's a handy base from which to explore Flynn's memorial, the Old Ghan train, Desert Park and the Botanical Gardens, and it's close to several art galleries and museums. www.diplomatmotel.com.au

ALICE SPRINGS Desert Palms Resort

≋i ★ ■

\$\$

74 Barrett Drive, NT 870 Tel (08) 8952 5977 Fax (08) 8953 4176 Rooms 80

This resort offers air-conditioned villa accommodation with private verandas set in a tropical paradise. Check out the stunning pool with its own island, footbridge and waterfall. A short distance from Lasseter's casino and close to the town centre. An ideal family destination. www.desertpalms.com.au

ALICE SPRINGS Heavitree Gap Outback Lodge

11総大万量

\$\$

1 Palm Circuit, NT 870 Tel (08) 8950 4444 Fax (08) 8952 9394 Rooms 78

This lodge nestles amongst eucalypts at the base of the spectacular MacDonnell Ranges. Every night, wild blackfooted rock wallabies come down from the mountains, and guests are able to feed them specially prepared food. The rooms have all the standard amenities and there is also a swimming pool. www.auroraresorts.com.au

ALICE SPRINGS MacDonnell Range Holiday Park

総大る■

\$\$

Palm Circuit, NT 870 Tel (08) 8952 6111 Fax (08) 8952 5236 Rooms 48

This multi-award-winning holiday park in the picturesque surroundings of the MacDonnell Ranges has a lot to offer the keen traveller. There are nightly talks on stars, bush tucker and 4WD preparation. There is music a couple of times a week. There's also a BMX track and two pools. Pets are not allowed. www.macrange.com.au

ALICE SPRINGS Novotel Outback Alice Springs

11 **ଛ** ኧ ♥ 5 ≣

\$\$

46 Stephens Road, NT 870 Tel (08) 8952 6100 Fax (08) 8952 1988 Rooms 138

This resort-style complex is adjacent to the convention centre and golf course, it also has outstanding views of the nearby MacDonnell Ranges. It's an ideal base for travellers taking day trips to Ayers Rock, Stanley Chasm, Ormiston Gorge and the Alice Springs Desert Park. www.choicehotels.com.au

ALICE SPRINGS All Seasons Oasis

11 ﷺ 🕏 🗏

\$\$\$

10 Gap Road, NT 870 Tel (08) 8952 1444 Fax (08) 8952 3776 Rooms 102

Set amongst lush green gardens, this affordable hotel is a handy place to base yourself while you explore the variety of activities on offer, including Aboriginal Dreamtime tours, camel rides, hot-air balloon trib, bush restaurants, 4WD safaris, a desert golf course and a visit to Central Australia's only winery. www.allseasons.com.au

ALICE SPRINGS Aurora Alice Springs

11 🗯 🛪 🍍

\$\$\$

11 Leichhardt Terrace, NT 870 Tel (08) 8950 6666 Fax (08) 8952 7829 Rooms 108

Aurora Alice Springs is the only hotel situated on the bustling Todd Mall – the town's main shopping, restaurant and entertainment precinct. It's also home to the famous Red Ochre Grill Café Restaurant, on whose walls hang one of the finest collections of Central Australian panoramic photography in the world. www.auroraresorts.com.au

ALICE SPRINGS Quest Alice Springs

T |

SSS

9-10 South Terrace, NT 870, Tel (08) 8959,0000, Rooms 68

Overlooking the Todd River and with views of the MacDonnell Ranges, these superb serviced apartments are affordable and convenient. There's on-site parking, conference facilities and a fantastic al fresco barbecue area and swimming pool www.questalicesprings.com.au

ALICE SPRINGS Voyages Alice Springs Resort

11 AL + TE

555

34 Stott Terrace, NT 870 Tel (08) 8951 4545 Fax (08) 8953 0995 Rooms 139

Situated on the banks of the Todd River with its magnificent river red gums, this award-winning resort combines efficient and friendly Outback service with modern, comfortable facilities. Low-rise architecture and lush green lawns contribute to the relaxed atmosphere, and the bustling city centre is only five minutes away, www.voyages.com.au

ALICE SPRINGS Crowne Plaza Hotel

11 2 + V 7 = SSSSS

89 Barrett Drive, NT 870, Tel (08) 8950 8000, Fax (08) 8952 3822, Rooms 235

Recently renovated to add a more contemporary feel, this hotel offers a wide range of services for the leisure and business traveller in a relaxed and stylish environment. Alice Springs Golf Course lies immediately behind it, and it's close to most of the town's main attractions. Breakfast is not included in the standard fare www.crownenlaza.com

ERLDUNDA Desert Oaks Resort

11 **&** ★ **■**

(8)

Cnr Stuart Highway and Lasseters Highway, NT 872 Tel (08) 8956 0984 Fax (08) 8956 0942 Rooms 48

Located 200 km (124 miles) from Alice Springs, this is a fine affordable place to stay, especially if you are planning on visiting Uluru or Kata Tjuta. Suited to families, there is a swimming pool and tennis court available for use. There's also a restaurant and tayern on site. Enjoy the old-fashioned country hospitality, www.desertoaks.com

TENNANT CREEK Eldorado Motor Inn

刊総大家園

(\$)(\$)

195 Paterson Street, NT 860 Tel (08) 8962 2402 Fax (08) 8962 3034 Rooms 78

This friendly motel is situated at the northern end of town. Wander around the grounds and maryel at the intricate work in the large termite hills, the fine detail of the swallow nests or just sit back and view the most stunning sunsets across unspoilt native lands and on to the MacDonnell Ranges. www.eldoradomotorinn.com.au

WATARRKA NATIONAL PARK Vovages Kings Canvon Resort

SSSS

Luritja Road, NT 872 Tel (08) 8956 7442 Fax (08) 8956 7410 Rooms 128

This sensitively designed resort is just 7 km (4 miles) from Watarrka National Park, the home of the magical sandstone formation of Kings Canyon. For those keen to enjoy a romantic evening, try the Sounds of Firelight fourcourse dinner for two, served under a canopy of stars, www.vovages.com.au

YULARA Desert Gardens Hotel

刊級法圖

\$\$\$\$\$\$

Yulara Drive, NT 872 Tel (08) 8957 7888 Fax (08) 8957 7716 Rooms 218

This luxury hotel caters well for those who like to travel in style. A short walk to one of its many lookouts and you can view what is arguably one of Australia's greatest sunsets with a spectacular display of colours stretching across the face of Uluru and the surrounding desert. www.voyages.com.au

YULARA The Lost Camel Hotel

(\$(\$)(\$)(\$)

Yulara Drive, NT 872 Tel (08) 8957 7650 Fax (08) 8957 7657 Rooms 99

This boutique hotel has apartment-style studios furnished in vibrant colours, mixing urban chic with traditional Aboriginal artifacts. The studio rooms are located around a sparkling pool and garden courtyard. It's one for those who would like a funky, contemporary feel to their Outback experience. www.voyages.com.au

YULARA Outback Pioneer Hotel

刊総大国

(\$(\$)(\$)(\$)

Yulara Drive, NT 870 Tel (08) 8957 7605 Fax (08) 8957 7615 Rooms 167

There's a good friendly atmosphere around this place, with its huge cook-your-own communal barbecue area and nightly live entertainment. It's a good hotel to meet other travellers who like a beer and a fun time. There are plenty of budget rooms available, although in some cases this means sharing bathroom facilities. www.voyages.com.au

YULARA Sails in the Desert Hotel

₹ ※ 計 ※ ★ ■

(S(S)S(S)S

Yulara Drive, NT 872 Tel (08) 8957 7888 Fax (08) 8957 7474 Rooms 224

Named after the soaring white sails that crown its roof, this is Ayers Rock Resort's premier five-star hotel. Exquisitely furnished and designed, the interior decor focuses on Aboriginal heritage and culture, with a gallery in the lobby and significant artworks featured throughout the public areas and in the private rooms. www.voyages.com.au

PERTH AND THE SOUTHWEST

ALBANY Ace Motor Inn

£ 11 ★

(\$(\$)

314 Albany Highway, Albany, WA 6330 Tel (08) 9841 2911 Fax (08) 9841 4443 Rooms 56

Good, clean affordable lodging. All rooms have ground floor access and include satellite TV, free movies, electric blankets, hairdryer, tea and coffee facilities, iron and ironing board. Family rooms and spa suites are also available. Nestled in a peaceful garden a short distance from the town's main thoroughfare. www.acemotorinn.com.au

BRIDGETOWN Nelson's of Bridgetown

5 ■

(8)(8)

38 Hampton Street, Bridgetown, WA 6255, Tel (08) 9761, 1641/1800, 635, 565, Fax (08) 9761, 2372, Rooms, 35

Self-described as "olde worlde" lodging, this triple Tourism Award winner has extras like a large hot tub spa. A pretty courtyard is nestled beside the 1898 hotel building. In keeping with tradition, the rooms have antique decor and Baltic federation furniture, www.nelsonsofbridgetown.net.au

BUNBURY The Rose Hotel

\$\$

Victoria Street, Bunbury, WA 6230 Tel (08) 9721 4533 Fax (08) 9721 8285 Rooms 25

One of the best-preserved historic buildings in the city centre, this Victorian hotel retains the opulence and extravagant details of the glory days of the 19th century. The architectural highlights are the intricate ironwork and the ornate first-floor veranda. Some of the ground-floor units are accessible for wheelchair-users.

BUSSELTON Mandalay Holiday Resort

≋ ★ ■

(S)(S)(S

652 Geographe Bay Road, Busselton, WA 6280 Tel (08) 9752 1328, 1800 248 231 Rooms 54

Accommodation options at this budget resort complex include villas, chalets, cabins, cottages and onsite caravans. Standard en suite cabins include billy equipped kitchens. Resort facilities include barbecues, games rooms, adventure playorquist, bicycle bire and a communal TV longer www.mandal.vesort.com.au.

DENMARK Observatory Resort

†1 ★ '∀'

SSS

Mount Shadforth Road, Denmark, WA 6333 Tel (08) 9848 2233 Fax (08) 9848 1133 Rooms 25

A beautiful, relaxed setting beside the southern ocean, national park and vineyard. Choose from motel suites, bungalows and studios. De luxe bungalows are split level with a double-shower and spa bath en suite. Guests can cook on the barbecue outside and play in the games room. www.denmarkobservatoryresort.com.au

ESPERANCE Best Western Hospitality Inn

TI 🕮 🖥 🗏

SS

The Esplanade, Esperance, WA 6450 Tel (08) 9071 1999 Fax (08) 9071 3915 Rooms 50

11 Pakenham Street, Fremantle, WA 6160 Tel (08) 9431 7065 Fax (08) 9336 7106 Rooms 40

All standard rooms are light and roomy with quality, queen-size beds, TV, mini bar and tea- and coffee-making facilities. Set on the shores of the Great Southern Ocean in Esperance Bay, the hotel is only a two-minute walk to the heart of the township. Caters for the disabled. www.hospitalityinnesperance.com.au

FREMANTLE Backpackers Inn

∿ '∀'

(\$)

This well-managed youth hostel comes with an excellent reputation for comfortable, budget accommodation. Set in the heart of Fremantle, it has a lounge area, open fireplace, reading room and table tennis. Internet bookings are recommended ahead of time. Reception open from 8am to 8bm, www.yha.com.au

FREMANTLE Old Firestation Backpackers

(\$)

18 Phillimore Street, Fremantle, WA 6160 Tel (08) 9430 5454 Rooms 6

Budget-style accommodation in this heritage-listed building close to the railway station. Dormitory style sleeping arrangements plus six double rooms. Facilities include free parking, sun lounge and barbecue area, 24-hour internet access, TV and fridge, playstation, DVDs and games room. www.old-firestation.net

FREMANTLE Harbour Village Quest Apartments

5 ■

(S)(S)(S)

43 Mews Road, Fremantle, WA 6160 Tel (08) 94303888 Fax (08) 94303800 Rooms 56

This modern apartment hotel on the quay in Challenger Harbour offers a spa, barbecue area, in-house movies, internet access and laundry. The smart, functional rooms have fully equipped kitchens and excellent views. www.questharbourvillage.com.au

FREMANTLE Esplanade Hotel Fremantle

6112 X V 5 = (S(S(S(S)

.

Cnr Marine Terrace & Essex Street, Fremantle, WA 6160 Tel (08) 94324000 Fax (08) 94304539 Rooms 300

A famous building in the heart of Fremantle, this grand hotel has homely rooms, most with private balconies. Standard rooms include mini bar, hairdryer, voice mail messaging, radio alarm and satellite TV. Facilities include sauna, three outdoor spas and bicycle hire. www.esplanadehotelfremantle.com.au

HYDEN Wave Rock Motel

6 11 € 7 ■

(\$)(\$)

2 Lynch Street, Hyden, WA 6359 Tel (08) 9880 5052 Fax (08) 9880 5041 Rooms 54

Surrounded by Australian bushland, this Outback motel has excellent facilities, including three restaurants. It's a good base for visitors to nearby Wave Rock (see p318), the bizarre granite rock formation. The hotel rooms are basic but they are clean and comfortable enough. www.waverock.com.au/motel.htm

KALGOORLIE York Hotel

11 🕸 है 📱

SS

259 Hannan Street, Kalgoorlie, WA 6430 Tel (08) 9021 2337 Fax (08) 9021 2337 Rooms 20

A air of grace and elegance to this magnificently preserved Kalgoorlie iconic building. It was built during the gold rush in 1896 and the Victorian architecture features an ornate facade and domed roof (see p319). Rooms are simple and snug, and some have balconies. It is ideally situated in the centre of town.

MARGARET RIVER Surfpoint Resort

(\$)

12 Riedle Drive, Margaret River, WA 6285 Tel (08) 9757 1777 Fax (08) 9757 1077 Rooms 16

This budget beachside lodging won the WA Tourism Award in 2003. The 16 double rooms and nine dorms are clean and comfortable. There is also a lounge, dining area, kitchen, barbecue, laundy and interest access. Guests can hire boogie boards, surf boards and mountain bikes from the hotel. Fully wheelchair accessible. www.surfpoint.com.au

MARGARET RIVER Grange on Farrelly

18 Farrelly Street, Margaret River, WA 6285, Tel 1800, 650, 100, Fax (08), 9757, 3076, Rooms 29

A tranquil location close to the centre of town. Rooms are cosy and offer a choice of four-poster beds or canopy beds, and have ground-floor access. Outside are native gardens, a barbecue area and half-court tennis court. A spa and free in-house movies are also available. www.grangeonfarrellv.com.au

NORTHAM Shamrock Hotel

田田

(8)

112 Fitzgerald Street, Northam, WA 6401 Tel (08) 9622 1092 Fax (08) 9622 5707 Rooms 14

This historic colonial building dates back to 1866. It has been restored and contains memorabilia documenting the history of the town. The beautiful bedrooms all come with king-size bed, en suite. TV, fridge and hot-drink facilities while de luxe suites have personal spas. www.shamrockhotelnortham.com.au

PEMBERTON Karri Valley Resort

₹1 ***** '₩'

Vasse Highway, Pemberton, WA 6260 Tel (08) 9776 2020/1800 245 757 Fax (08) 9776 2012 Rooms 62

Nestled in the heart of the Karri Valley overlooking Lake Beedelup, these cosy chalets are fully equipped for selfcatering visitors. Many chalets have lake views and a private balcony and the resort features mini golf and two tennis courts. A general store is on site for basic food and souvenirs, www.karrivallevresort.com.au

PERTH Criterion Hotel

勿計■

(8)

560 Hav Street, Perth, WA 6000 Tel (08) 9325 5155, 1800 245 155 Fax (08) 9325 4176 Rooms 69

This dependable, good-value hotel has an impressive Art Deco facade. It is well positioned in the centre of Perth, within walking distance of most of the city's notable sights. The rooms are spacious, have en suite bathrooms and are well appointed with all the usual modern facilities, www.criterion-hotel-perth.com.au

PERTH Miss Maud Swedish Hotel

剛門★■

97 Murray Street, Perth. WA 6000 Tel (08) 9325 3900/1800 998022 Fax (08) 92213225 Rooms 52

Self-dubbed "our little bit of Sweden in the heart of the city", Awarded Best Mid-range Accommodation in Australia for two years running. Uniquely designed Nordic and Scandinavian rooms. Some rooms have internet access. Smorgasbord breakfasts available in the downstairs restaurant, www.missmaud.com.au

PERTH Scarborough Indian Ocean Hotel

10円総大量

(\$(\$)

23 Hastings Street, Scarborough, WA 6019 Tel (08) 9341 1122 Fax (08) 9341 1899 Rooms 59

This good value accommodation is very popular in summer, so be sure to book ahead. The basic, neat and tidy rooms come as economy, de luxe or poolside. There is a games room, internet access and free in-house movies. The hotel also offers baby-sitting and an airport shuttle service. www.ioh.com.au

PERTH All Seasons

SSS

15 Robinson Avenue, Northbridge, WA 6003, Tel (08) 93280000, Fax (08) 93280100, Rooms 96

Bright, modern rooms feature mini bar, satellite TV, long bathtub and hairdryer. Excellent location in the nightlife and restaurant zone. Other features include 24-hour reception, free undercover parking and room access for the disabled. Various package deals also available. www.allseasonsperth.com.au

PERTH Intercontinental Burswood Resort

Cnr Bolton Ave & Great Eastern Hwy, Burswood, WA 6100 Tel (08) 9362 7777 Fax (08) 9470 2553 Rooms 413

A large stylish resort with nine restaurants, six bars, a nightclub, a 24-hour casino, gift stores, tennis courts and a golf course. It's only a five-minute drive to the city centre and 15 minutes from the airport, and the modern rooms come with bathtub, satellite TV and internet access. www.intercontinental.com

PERTH Rendezvous Observation City Hotel

The Esplanade, Scarborough, WA 6019 Tel (08) 92451000 Fax (08) 92451345 Rooms 333

This high-rise luxury hotel is a landmark in Perth. Smartly furnished rooms include big-screen TV and in-house movies. Many rooms have a spa and superb ocean views. The heated pool, sun lounge, children's wading pool and spa occupy the tenth floor. The poolside bar features a tropical garden. www.rendezvoushotels.com

PERTH Sheraton Perth Hotel

207 Adelaide Terrace, Perth, WA 6000 Tel (08) 9224 7777 Fax (08) 9224 7788 Rooms 390

Everything you expect from a genuine five-star luxury hotel. Located in Perth's Central Business Districtand a few minutes walk from the main shopping and dining district. Most rooms have panoramic views of the Swan River, 24hour room service, safety deposit boxes and internet access. www.sheraton.com/perth

ROTTNEST ISLAND Hotel Rottnest

11 ×

(S)(S)(S)

Bedford Avenue, Rottnest Island, WA 6161 Tel (08) 92925011 Fax (08) 92925188 Rooms 18

Built in 1864, this was originally the summer residence of the governors of Western Australia. Its hotel rooms include mini bars, ensuite bathrooms and satellite TV with complementary movie channels. Choose between bayside or garden courtyard rooms and enjoy superb ocean views from the beer garden. www.hotelrottnest.com.au

ROTTNEST ISLAND Rottnest Lodge

H # 7 5 (\$(\$(\$(\$)\$)\$)

Rottnest Island, WA 6161 Tel (08) 92925161 Fax (08) 92925158 Rooms 80

Popular with families, this hotel has five styles of accommodation from budget rooms to premium suites. Standard rooms have plain decor, ceiling fans, private bathroom, fridge, satellite TV with pay-to-view movies and shared veranda. An idyllic setting by the water's edge. www.rottnestlodge.com.au

WALPOLE Comfort Inn Tree Top Walk

刊級法国

999

501 Nockolds Street, Walpole, WA 6398, Tel (08) 9840 1444/1800 420 777, Fax (08) 9840 1555, Rooms 35

A top location in the Walpole wilderness area. Close to Conspicuous Beach and the impressive Valley of the Giants (see p313) to the east of Walpole, where a treetop walk takes visitors through the high canopy of massive tingle trees. The hotel has en suite standard rooms and two two-bedroom family units.

YORK Settlers House

m as =

(8)(8)

125 Avon Terrace, York, WA 6302 Tel (08) 9641 1096 Fax (08) 9641 1093 Rooms 18

Situated in York's main street, this historic local landmark was built in 1845 and is classified by the National Trust. Recently refurbished, the classic furniture and colonial decor match the hotel's yesteryear style. Log fires, lace table clothes, lamp-lit passages, cobbled courtyards and country hospitality, www.settlershouse.com.au

NORTH OF PERTH AND THE KIMBERLEY

BROOME Courthouse B&B

999

10 Stewart Street, Broome, WA 6725 Tel (08) 9192 2733 Fax (08) 9192 2956 Rooms 3

A huge two-storey family home which has three luxurious rooms: the pearling masters room; the Broome room; and the Oriental room. Cooked, tropical breakfasts can be enjoyed beside the pool or on the balcony. Centrally located across from Broome's Saturday markets and a three-minute walk from Chinatown. www.thecourthouse.com.au

BROOME Cable Reach Club Resort

Cable Beach Road, Broome, WA 6725 Tel (08) 9192 0400 Fax (08) 9192 2249 Rooms 280

A prominent, recently renovated resort hotel on the edge of famous Cable Beach (see p.296). Western-Oriental fusion of architectural styles includes eastern artifacts and a Buddha sanctuary. Beautifully landscaped gardens and ocean views. Studio rooms have polished timber floors and private veranda. www.cablebeachclub.com

CARNARVON Gateway Motel

हि!। ﷺ है 🗏

(5)(5)

379 Robinson Street, Carnarvon, WA 6701 Tel (08) 9941 1532 Fax (08) 9941 2606 Rooms 66

Located five minutes' drive out of town, this basic motel offers a range of accommodation, including standard and deluxe rooms as well as self-contained apartments. Breakfasts are served in the restaurant, which is also open for buffet dinners. The grounds contain a swimming pool and a children's playground, www.carnaryonmotel.com.au

CAVERSHAM Perth Vineyards Holiday Park

総大る■

(8)

91 Benara Road, Caversham, WA 6055 Tel (08) 9279 6700, 1800 679 992 Fax (08) 9377 4599

Tucked away in the heart of the Swan Valley wine region, yet only 14 km (8.5 miles) from Perth, this holiday park offers cabins, chalets, camping and caravan facilities in beautiful gardens surrounded by vineyards. There are plenty of activities to choose from, including river cruises, horse riding, walking trails and golf. www.aspenparks.com.au

CORAL BAY Ningaloo Reef Resort

門総計圖

(S)(S)(S)(S)

1 Robinson Street, Coral Bay, WA 6701 Tel (08) 9942 5934, 1800 795 522 Fax (08) 9942 5953 Rooms 36

Superbly located accommodation beside the shores of stunning Coral Bay and the outer reef, the perfect spot for snorkelling trips in crystal turguoise sea. Standard rooms are en suite with pool and ocean views. The resort also has self-contained apartments has a bar, games room and barbecue in the garden. www.ningalooreef.com.au

DAMPIER Dampier Mermaid Hotel & Motel

打大国

(5)(5)(5)

The Esplanade, Dampier, WA 6713 Tel (08) 9183 1222 Fax (08) 9183 1028 Rooms 63

This hotel overlooking King Bay has tropical gardens, a spa and an outdoor barbecue, where guests can make the most of the balmy evenings. There is also a cocktail bar, pool table and billiards tables. All rooms are en suite and have satellite TV. The hotel caters for families and cots provided upon request. www.dampiermermaid.com.au

DENHAM Bay Lodge

☆ ★ **■**

113 Knight Terrace, Denham, WA 6537 Tel (08) 9948 1278 / 1800812780 Fax (08) 9948 1031 Rooms 17

Cheap accommodation in a great spot for reaching some of the loveliest attractions of Shark Bay, one of the highlights of the West Coast, such as the bright white Shell Beach, the dolphins of Monkey Mia and the bizarre Stromatolites (see pp326-7). The lodge has a swimming pool. www.baylodge.info

DENHAM Heritage Resort Shark Bay

11 🕸 🖈 🔳

(\$(\$)(\$)

73 Knight Terrace, Denham, WA 6537 Tel (08) 9948 1133 Fax (08) 9948 1134 Rooms 27

First-class service in this oceanside lodging in Denham's main street. Contemporary, spacious rooms each with king-size bed, en suite, fridge, TV and in-room movies. The hotel has a cocktail lounge, saloon bar, liquor store and fresh local seafood menu. www.heritageresortsharkbay.com.au

DERBY King Sound Resort Hotel

T1 🚓 7 🗏

(\$)(\$)(\$)

Loch Street, Derby, WA 6728 Tel (08) 9193 1044 Fax (08) 9191 1649 Rooms 75

This established resort hotel is a good base for arranging trips to the magnificent Kimberley (see p.296-7). The hotel has a cocktail bar and an outdoor barbecue, and rooms are cosy, modern and fully equipped with queen-size beds, en suite bathrooms and free in-house films.

EXMOUTH Exmouth Cape Holiday Park

☆| ★ | ■

(\$)

Cnr Murat Road & Truscott Crescent Exmouth WA 6707 Tel (08) 9949 1101 Fax (08) 9949 1402 Rooms 12

Budget accommodation popular with backpackers. Exmouth is a great place for learning to dive. The nearest beach is a four-minute drive away and idyllic Turquoise Bay, where the Ningaloo Reef comes right into the shore, is also not far off. The resort runs a free beach bus and rents out mountain blikes. www.aspenpark.com.au.

HALLS CREEK Kimberley Hotel

ĭ1 ﷺ ₹ 5 **=**

(5)(5)

Roberta Avenue, Halls Creek, WA 6770 Tel (08) 9168 6101 Fax (08) 9168 6071 Rooms 63

Halls Creek is in the heart of the Kimberley and close to the remarkable Bungle Bungles. The hotel contains 42 well-appointed units built in the design of small station homesteads. Standard rooms are self-contained with high roofs and wide verandas. There is a spa and airport shuttle service, www.kimberleyhotel.com.au

KALBARRI Kalbarri Palm Resort

00

8 Porter Street, Kalbarri, WA 6536 Tel (08) 9937 2333/1800 819 029 Fax (08) 9937 1324 Rooms 78

A popular, family-style lodging in beautiful Kalbarri. The spectacular estuary is the perfect place for swiming or horse-riding at sunset. The resort accommodates its active guests by offering indoor cricket, lawn bowls and tennis courts. There is also a heated outdoor soa for those who just want to relax. www.klbarripalmresort.com.au

KARRATHA The All Seasons

TI 🕮 7 🗏

\$(\$)\$(\$)\$(\$)

Searipple Road, Karratha, WA 6714 Tel (08) 9159 1000 Fax (08) 9185 4325 Rooms 60

All standard rooms in this centrally located hotel are en suite. Business suites and family rooms are also available. There is a 24-hour reception, spa, internet access, three bars, dry-cleaning and laundry service. Outside the hotel are barbecue facilities in a tropical courtvard. www.allseasons.com.au

KUNUNURRA Country Club Resort

৳ 11 ﷺ 🗏

\$\$\$\$

47 Coolibah Drive, Kununurra, WA 6743 Tel (08) 9168 1024 Fax (08) 9168 1189 Rooms 88

Lovely tropical gardens surround this pleasant lodging. Choose from 40 ground-floor units and 48 rooms in eight sets of two-storey buildings. Standard rooms include en suite bathroom, satellite TV and in-room movies. The hotel has a bar-side pool, cocktail bar, quest laundry and shared veranda. www.kununurracountryclub.com.au

MONKEY MIA Monkey Mia Dolphin Resort

¹I∰╁I≣

0000

Monkey Mia, Denham, WA 6537 Tel (08) 9948 1320, 1800 653 611 Fax (08) 9948 1034 Rooms 90

Superb seaside spot with beach front, garden and limestone villas, which are very popular. People come in droves to see the dolphins (see p 327). There are also hot tubs, three eateries, two bars and a tennis court at the resort. Standard beachside units have king-size beds and are en suite. **www.monkevmia.com.au**

NEW NORCIA New Norcia Hotel

人们大

(\$)

Great Northern Highway, New Norcia, WA 6509 Tel (08) 9654 8034 Fax (08) 9654 8011 Rooms 16

This hotel located beside a monastery offers plain, simple, tidy rooms run by friendly management. Rooms have overhead fans, fridge, plus shared bathroom and toilet. Also available is one en suite room with a queen-size bed and two bunks. The bar is open until midnight friday to Saturday. www.newnorcia.com

ADELAIDE AND THE SOUTHEAST

ADELAIDE Plaza Hotel

□■

(\$)

85 Hindley Street, SA 5000 Tel (08) 8231 6371 Fax (08) 8231 2005 Rooms 20

This very central hotel is situated on one of Adelaide's busiest and most famous streets. It shares a colonial estate building with a hairdressers, coffee/café bar, trendy clothes shop and art studio. There is a magnificent palm tree garden in the centre of the hotel, featuring one of the oldest palm trees in Adelaide. www.plazahotel.com.au

ADELAIDE Majestic Roof Garden Hotel

\$\$\$

55 Frome Street, SA 5000 Tel (08) 8100 4400 Fax (08) 8100 4488 Rooms 120

This new and unique hotel has a landscaped garden on the roof that will make your jaw drop. Designed by award-winning architect David Baptiste and with views of the Adelaide Hills and CBD, it makes for an inspiring haven. The rest of the place is modern and welcoming and the staff are attentive and friendly. **www.majestichotels.com.au**

ADELAIDE Rockford Adelaide

█▐▍▓ネ♥▐▐

SS(

164 Hindley Street, SA 5000 Tel (08) 8211 8255 Fax (08) 8231 1179 Rooms 68

The modern rooms are extremely satisfying in this quality hotel. Situated right in the heart of Adelaide's hip West End, on the corner of Hindley Street and Morphett Street it's merely minutes from most of the city's attractions. www.rockfordhotels.com.au

ADELAIDE Holiday Inn Adelaide

₩ 計 総 大 ♥ 5 ■

\$\$\$\$

65 Hindley Street, SA 5000 Tel (08) 8231 5552 Fax (08) 8237 3800 Rooms 181

This well run and modern hotel is conveniently located right in the middle of Adelaide's main nightlife strip. The stylish rooms have superb city views and modern facilities. There are several rooms that cater for people with disabilities. The staff are wonderful. www.ichotelsgroup.com

ADELAIDE Hotel Richmond

圆 11 ★ ♥ 5 ■

9999

128 Rundle Mall SA 5000 Tel (08) 8215 4444 Fax (08) 8232 2290 Rooms 30

Located in the heart of Adelaide's Rundle Mall, this hotel has an ultra modern feel about it. The decor is classy and contemporary. The rooms are stunningly presented, some with flatscreen TVs and marble en suite bathrooms with separate bath and shower. The staff are friendly and professional, www.hotelrichmond.com.au

ADELAIDE Mercure Grosvenor

御りませま

0000

125 North Terrace, SA 5000 Tel (08) 8407 8888 Fax (08) 8407 8866 Rooms 243

This hotel has a reputation for friendly, unobtrusive and attentive service. Opposite Adelaide Casino, Adelaide Convention Centre and the Festival Theatre, it's an ideal base for exploring Adelaide's plethora of cultural offerings. www.mercuregrosvenorhotel.com.au

ADELAIDE Chifley on South Terrace

MIMATURE SSSSS

226 South Terrace SA 5000 Tel (08) 8223 4355 Fax (08) 8232 5997 Rooms 93

Homely decor, earthy red colours, couches and a fireplace in the foyer make this hotel seem all the more welcoming. The rooms overlook the South Parklands and the hotel itself is close to the city and the airport. It also has convenient nublic transport – the nearby tram will take you all the way to Gleneld, www.constellationhotels.com

ADELAIDE Hilton Adelaide

233 Victoria Square, SA 5000 Tel (08) 8217 2000 Fax (08) 8217 2001 Rooms 380

It has everything you would expect from a Hilton hotel and is located near to Adelaide's famous bustling Central Markets and around the corner from one of the city's best restaurant strips, Gouger Street. The views across the city are spectacular and Adelaide's main shopping precinct is only a few minutes walk away, www.hilton.com

ADELAIDE Hotel Grand Chancellor Adelaide

THE TOURS SOUS

18 Currie Street, SA 5000 Tel 1800 801 849 Fax (08) 8112 8899 Rooms 60

Ideally positioned in the Central Business District, this hotel is within walking distance of the major cultural attractions. shopping precincts and entertainment centres. The interior is extremely pleasing to the eye, with Art Nouveau-style decor and rich vibrant colours throughout. Breakfast is included in the standard room price. www.qhihotels.com

ADELAIDE Hyatt Regency

North Terrace, SA 5000 Tel (08) 8231 1234 Fax (08) 8231 1120 Rooms 367

Next to the Adelaide Casino, this hotel is typical of the Hyatt hotel chain. Most of the rooms have spectacular views of the city. The service and facilities are top class. The Adelaide Convention Centre is next door, the Festival Theatre is a minute's walk away and the hustle and bustle of Hindley Street is one block over, www.adelaide.hvatt.com

ADELAIDE Rydges South Park Hotel

1 South Terrace, SA 5000 Tel (08) 8212 1277 Fax (08) 8212 3040 Rooms 97

The Rydges at South Park has impressive views of Adelaide's parklands and the Adelaide Hills. It's very reasonably priced for its location and is the closest hotel to the Adelaide Showgrounds. All rooms come with full amenities and are spacious, attractive and comfortable. www.rydges.com/southpark

ANGASTON Collingrove Homestead

÷ 5

(S)(S)(S)(S)

Eden Valley Road, SA 5353 Tel (08) 8564 2061 Fax (08) 8564 3600 Rooms 6

This stunning heritage-listed 1800s homestead is one of the most beautiful buildings in South Australia. Its seven uncluttered. Juxurious, private rooms have all the modern facilities you would expect. Breakfasts are an absolute highlight, including home-made jams, muffins and croissants. www.collingrovehomestead.com.au

COONAWARRA Chardonnay Lodge Coonawarra Wine Resort

11 総大 18 国

(\$)(\$)(\$)

Riddoch Highway, SA 5263 Tel (08) 8736 3309 Fax (08) 8736 3383 Rooms 38

Located in the heart of the Coonawarra Vineyards on beautifully landscaped grounds, this lodge is perfect for travellers who appreciate some fine wine - it has its own wine label. Light breakfasts are provided free of charge but there is a small extra fee for those requiring a cooked meal. www.chardonnaylodge.com.au

CRAFERS Grand Mercure Mount Lofty House

74 Mount Lofty Summit Road, SA 5152 Tel (08) 8339 6777 Fax (08) 8339 5656 Rooms 29

This historic country house has been made into an award-winning boutique hotel. Most of the comfortable, wellequipped questrooms have fantastic views of the Adelaide Hills. It has a relaxed atmosphere but there's plenty to do if you feel like it, with tennis, volleyball and swimming facilities all available. www.mtloftyhouse.com.au

GLENELG Norfolk Motor Inn

71 Broadway, SA 5045 Tel (08) 8295 6354 Fax (08) 8295 6866 Rooms 20

This small peaceful motel is in one of the nicest old suburbs of Adelaide. It's only five minutes walk from the beach and two minutes from the hustle and bustle of Glenelg's trendy Jetty Road. It's very affordable, the rooms are small but comfortable and a continental breakfast is available upon request. www.norfolkmotorinn.com

GLENELG Stamford Grand Hotel

図り続きずる量

SSS

Moseley Square, SA 5045 Tel (08) 8376 1222 Fax (08) 8376 1111 Rooms 241

Plum in the middle of the most vibrant area of Glenelg, the Stamford Grand is a luxury hotel boasting magnificent views of the ocean, the city and the Adelaide Hills. The rooms are ultra modern and have top-class facilities. Expensive ocean-view rooms and suites. The hotel is just minutes from the airport. www.stamford.com.au

GLENELG Oaks Plaza Pier

16 Holdfast Promenade, SA 5045 Tel (08) 8350 6688 Fax (08) 8350 6699 Rooms 180

This five-star hotel is right on the beachfront in Glenelg, close to Jetty Road and only ten minutes drive from the city. It has outstanding facilities, including a lap pool, spa. plunge pool and sauna. It was the winner of the 2004 AHA Award for Excellence as Best Superior Accommodation. All rooms have balconies. www.theoaksgroup.com.au

HAHNDORF The Hahndorf Old Mill

ᇳᄎᄝᆖ

(8)(8)

98 Main Street, SA 5245 Tel (08) 8388 7888 Fax (08) 8388 7242 Rooms 22

Part of an 1854 flour mill has been incorporated into this complex in Australia's oldest German town. Located in the heart of Hahndorf's bustling main street, it offers a range of accommodation from motel rooms to spa chalets. The service is friendly and there are art galleries and craft shops nearby. www.hahndorfoldmill.com

KANGAROO ISLAND Wisteria Lodge Motel

田総法国

7 Cyanet Road Kingscote SA 5223 Tel (08) 8553 2707 Fax (08) 8553 2200 Rooms 20

All of the units in this quiet seafront lodge have lovely panoramic views of the ocean. They are perfect for those who want to escape the rat race for a little while and maybe just watch a yacht race instead. Modern facilities throughout and a few extras such as private san baths in the de luxe suites, www.wisterialodgeki.com

KANGAROO ISLAND Aurora Ozone Hotel

11 総大塚 7 国

SSS

The Foreshore, Kingscote, SA 5223 Tel (08) 8553 2011 Fax (08) 8553 2249 Rooms 37

First opened in 1907 and situated on the shores of Nepean Bay, this affordable family retreat blends country style charm with modern facilities. There is an outdoor solar-heated pool, internet access, extensive conference facilities and plenty more. It's also only a two-minute walk to the beach, www.auroraresorts.com

KANGAROO ISLAND Wanderers Rest

II AND E

Bayview Road, American River, SA 5221 Tel (08) 8553 7140 Fax (08) 8553 7282 Rooms 9

Set high on the island hillside, this intimate classy questhouse has marvellous views across the ocean to the far-off mainland. It's surrounded by native bush and wildlife, including wallabies and a myriad of bird species. The emphasis on intimacy and peacefulness means it is unsuitable for children. **www.wanderersrest.com.au**

LYNDOCH Chateau Barrosa Motel

11 総 大 7 🗏

(\$(\$)

Barossa Valley Highway, SA 5351 Tel (08) 8524 4268 Fax (08) 8524 4725 Rooms 34

This motel, set in a stunning garden of 30,000 roses, is situated at the gateway to the Barossa Valley. There are daily tours of the nearby chateau which houses one of the world's great collections of Meissen porcelain, antique furniture, tapestries and paintings, www.chateaubarrosa.com.au

MOUNT GAMBIER Lakes Resort

日紀大甲下目

SSS

17 Lakes Terrace West SA 5290 Tel (08) 8725 5755 Fax (08) 8723 2710 Rooms 40

This four-star resort suits people who are after somewhere quiet to stay, as it is the only one that isn't built along the highway. Also, it's the only resort with views over the town of Mount Gambier. Built on the slopes of an extinct volcano it offers a variety of options from budget accommodation to executive suites. www.lakesresort.com.au

NORTH ADELAIDE Regal Park Motor Inn

≋ 7 ■

(\$)(\$)(\$)

44 Barton Terrace East, SA 5006 Tel (08) 8267 3222 Fax (08) 8239 0485 Rooms 35

Within walking distance of Adelaide and numerous local restaurants and cafés, this friendly inn is affordable and comfortable. The peaceful location affords magnificent views of the adjacent parkland. There is a pool, barbeque area and off-street parking. Tours available. www.regalpark.com.au

PADTHAWAY Padthaway Estate Homestead

П

(\$(\$)(\$)(\$)

Riddoch Highway, SA 5271 Tel (08) 8765 5555 Fax (08) 8765 5554 Rooms 6

Surrounded by vineyards, this historic homestead is a lovely quiet spot to spend the weekend. Built from local limestone in 1882, it consists of a two-storey Victorian mansion and renovated shearers' quarters beautifully set in the Padthaway Estate among the vines and towering red gums. www.padthawayhomestead.com

PARKSIDE Tiffins on the Park

11 総 大 7 🗏

(\$)(\$)(\$)

176 Greenhill Road, SA 5063 Tel (08) 8271 0444 Fax (08) 8272 8675 Rooms 54

Adjacent to the city, nestled in tranquil parklands, this spacious and elegant boutique style hotel underwent a full refurbishment in 2004. It's only a short distance from two major shopping precincts. The enthusiastic and attentive

staff are bound to make an impression and the poolside bar/restaurant is a winner, www.tiffinsonthepark.com.au **ROBE Robe House**

Hagen Street, SA 5276 Tel (08) 8768 2770 Fax (08) 8768 2770 Rooms 4

Built in 1847 from locally quarried sandstone, this charming building is only a short walk from fine art galleries and restaurants. The four self-contained questhouse units feature local artworks and Australian furnishings. It's a handy place to stay if you are travelling along the Great Ocean Road. Payment by cash only. www.robehouse.com.au

STIRLING Thorngrove Manor Hotel

H * 5 = \$\$\$\$\$

2 Glenside Lane, SA 5152 Tel (08) 8339 6748 Fax (08) 8370 9950 Rooms 6

This is an extraordinary hotel with an international reputation for its luxury, striking originality and attention to aesthetic detail – the pinnacle of hotel experiences. Privacy is absolute and you may never even see the other guests. The dining and comfort levels surpass all five-star ratings. www.slh.com/thorngrove

TANLINDA Barossa Weintal Resort

國門総大園園

999

Murray Street, SA 5352 Tel (08) 8563 2303 Fax (08) 8563 2279 Rooms 40

Centrally located at Tanunda, the largest of the Barossa Valley towns, this resort is a great place from which to access all the local wineries. The rooms are clean and comfortable. Tea/coffee facilities, hair dryers and direct-dial telephone and internet access are complimentary with all accommodation suites, www.barossaweintal.com.au

VICTOR HARBOR Whaler's Inn Resort

國用無法民国

9999

121 Franklin Parade. The Bluff. SA 5211 Tel (08) 8552 4400 Fax (08) 8552 4240 Rooms 47

Nestled at the base of the Bluff, the Whalers Inn Resort is one of South Australia's best-kept secrets. Most rooms have views across Encounter Bay and of nearby Granite Island. There is a swimming pool, tennis court and barbecue facilities and you can also get access to mountain bikes, games and videos. www.whalersinnresort.com.au

THE YORKE AND FYRE PENINSULAS

ARDROSSAN Ardrossan Hotel/Motel

36 First Street, SA 5571 Tel (08) 8837 3008 Fax (08) 8837 3468 Rooms 11

This family run hotel is within walking distance of shops, a museum, walking trails, a playground and, of course, the beach – a great place for fishing or catching the renowned Blue Swimmer Crabs. Each room has its own en suite bathroom, air conditioning and TV. There is also a family room available. www.ardrossanhotelmotel.com.au

ARKAROOLA Arkaroola Wilderness Sanctuary

田紀まま

(5)(5)

North Flinders Ranges, SA 5732 Tel (08) 8648 4848 Fax (08) 8648 4846 Rooms 50

The largest resort in the Flinders Ranges offers a range of accommodation. The rooms are comfortable and functional. Scenic flights and 4WD tours are available. The resort itself is widely recognized as being one of Australia's premier eco-tourist destinations. www.arkaroola.com.au

ARNO BAY Hotel Arno

明 末 II

(\$)

Government Road, SA 5603 Tel (08) 8628 0001 Fax (08) 8628 0150 Rooms 75

Across the road from the beach and a caravan park, Hotel Arno is a friendly place to stay. Rooms are cheap and fairly simple, but they are air conditioned and children are welcome. Arno bay itself is a sleepy little village. It is an ideal place for people who really do want to get away from it all.

AUBURN Rising Sun Hotel

刊表表圖

(5)

Main North Road, SA 5451 Tel (08) 8849 2015 Fax (08) 8849 2266 Rooms 10

This classic 1850s building was actually the very first business in Auburn. Considerably renovated since those days, it now houses ten comfy spacious rooms, all with en suites. A continental breakfast is included in the standard room price and dinner can be enjoyed in the adjacent restaurant.

BLINMAN Blinman Hotel

刊総大同国

(\$(\$)

Main Street, SA 5730 Tel (08) 8648 4867 Fax (08) 8648 4621 Rooms 17

It's the centre of the Flinders Ranges, so it's an easy drive to all the attractions. Just at the end of Main Street is a miner's cottage that dates back to 1862, or, if you feel like a longer journey, the stunning Chambers Gorge is 80 km (50 miles) away. The hotel itself is pretty standard. Breakfast is not included in price.

BURRA Burra Heritage Cottages

. SSSSS

Tivers Row, 8–18 Truro Street, SA 5417 Tel (08) 8892 2461 Fax (08) 8892 2948 Rooms 6 (cottages) These spacious bluestone cottages date back to 1856. Generous breakfast provisions are included in the tariff so that

you can cook a country-style breakfast and enjoy it in the privacy of your cottage garden. Open fires add a special touch indoors. It's a real journey to the past, travelling first class. www.burraheritagecottages.com.au

CLARE Thorn Park Country House

11 ★ 5 🗏

(\$)(\$)(\$)

College Road, Sevenhill, SA 5453 Tel (08) 8843 4304 Fax (08) 8843 4296 Rooms 6

Situated close to wineries and the famous Riesling Trail walk, this gourmet retreat has earned a reputation for being the best place to stay in South Australia. In 1997 it was inducted into the South Australian Tourism hall of fame. Rooms are marvellously decorated with quality art and antiques. www.thornpark.com.au

COOBER PEDY The Underground Motel

(\$)

Catacomb Road, SA 5723 Tel (08) 8672 5324 Fax (08) 8672 5911 Rooms 8

The world's first underground guesthouse has a spectacular view of the desert sunsets from its veranda. All guest rooms are underground and equipped with en suites and fans, and are perfect for escaping the fierce summer heat There's a children's play area and pets are welcome. www.theundergroundmotel.com.au

COOBER PEDY Desert Cave Hotel

11 A W 7 1

(S)(S)(S)

Hutchison Street, SA 5723 Tel (08) 8672 5688 Fax (08) 8672 5198 Rooms 50

This award-winning hotel provides underground shops, bar and opal display areas – all within sandstone surrounds in the heart of Coober Pedy. You can stay either above ground or underground, and there are excellent dining and convention facilities. It's the world's only truly international underground hotel. www.desertcave.com.au

Key to Price Guide see p478 Key to Symbols see back cover flap

FDITHRURGH The Anchorage Motel

÷ 🗏

00

25 O'Halloran Parade, SA 5583 **Tel** (08) 8852 6262 **Fax** (08) 8852 6147 **Rooms** 9

Located on the foreshore near the jetty, these hotel units offer all the amenities needed for self-contained relaxation. Fish-cleaning tables, a freezer for bait and boat-washing facilities are all on hand. For a small extra charge, quests can enjoy a home cooked breakfast delivered to their rooms. www.anchorage-edithburgh.net

EDITHBURGH Edithburgh House

(5)(5)

7 Edith Street, SA 5583 Tel (08) 8852 6373 Fax (08) 8852 6373 Rooms 6

This delightful building has been used as a guesthouse since the 1890s. Just a minute's walk from the seashore and across the road from the local museum, and is an ideal base from which to explore Edithburgh, a town steeped in maritime history. All the rooms are en suite. www.edithburahhouse.com.au

MINTARO Martindale Hall

田太太国

SSS

Manoora Road, SA 5145, Tel (08) 8843, 9088, Fax (08) 8843, 9082, Rooms 9

This authentic luxurious 19th-century Georgian mansion was featured in the famous Australian film Picnic at Hanging Rock. You can enjoy a formal dinner served by a butler and maid, browse through the extensive private library or simply have a lazy game of pool on the 125-year-old billiard table www.martindalehall.com

PORT LINCOLN Blue Seas Motel

★||||

7 Gloucester Terrace, SA 5606 Tel (08) 8682 3022 Fax (08) 8682 6932 Rooms 15

This family owned and operated motel overlooks the beautiful Boston Bay, one of the largest protected natural harbours in the world. All rooms have queen-size beds, electric blankets, TVs and air conditioning. The motel is literally across the road from the beach and a short walk from the Port Lincoln CBD. www.blueseasmotel.com

PORT LINCOLN Lincoln Cove Villas

42 Parnkalla Avenue, SA 5606, Tel (08) 8683-0657, Fax (08) 8683-3165, Rooms 3 (villas)

These four-star villas are located at the marina. They are also right on the breathtakingly scenic Parnkalla walking trail. The yards have childproof fencing and the bedrooms are all decorated in a marine sea theme. Cook your own breakfast in the fully equipped kitchens. www.lincolncovevillas.com

RAWNSLEY PARK Rawnslev Park Station

刊念法圖

(\$(\$(\$)

Hawker-Wilpena Road, SA 5434 Tel (08) 8648 0030 Fax (08) 8648 0013 Rooms 28 (cabins)

Rawnsley Park Station won the Hall of Fame Award for standard accommodation at the South Australian Tourism Awards in 2004. The de luxe cabins are self-contained and serviced every second day. The staff can help travellers with a range of activities such as horse riding, cycling and sheep-shearing, www.rawnsleypark.com.au

WHYALLA Alexander Motel

刊級大阪園

(5)

99 Playford Avenue, SA 5600 Tel (08) 8645 9488 Fax (08) 8645 2211 Rooms 40

This comfortable motel has single and two-bedroom suites available. Children are most welcome. There is a nice walking path through the adjacent wetlands. The inn has good facilities but breakfast is not included in the standard room price. www.alexandermotel.com.au

WILPENA Wilpena Pound Resort

刊念大豆園

(\$)(\$)

Hawker-Wilpena Road, SA 5434 Tel (08) 8648 0004 Fax (08) 8648 0028 Rooms 60

The sheer range of available accommodation makes this resort suitable for families, couples, groups and backpackers alike. The staff at the Visitor Information Centre can help you organize 4WD tours and scenic flights, or assist you with planning a walk through the vast landscapes of the Flinders Ranges. www.wilpenapound.com.au

WUDINNA Gawler Ranges Motel

刊総大豆園

(\$(\$)

72 Eyre Highway, SA 5652 Tel (08) 8680 2090 Fax (08) 8680 2184 Rooms 23

Less than an hour's drive from the Gawler Ranges, this motel offers pleasant accommodation for the whole family. There's an indoor heated pool and spa, an onsite conference room and all basic amenities are supplied. Breakfast is available for a small extra fee. www.gawlerrangesmotel.com

MEI ROURNE

ALBERT PARK Citigate Albert Park & The Sebel Albert Park

11 € 7 5 ■

(\$)(\$)(\$)

65 Queens Road, VIC 3004 Tel (03) 9529 4300 Fax (03) 9521 3111 Rooms 379

Map 3 B5

This popular option for business travellers offers generous rooms, some with views of Albert Park Lake and golf course. The hotel is convenient for city transport, the Botanic Gardens and Shrine of Remembrance, South Yarra's shops and restaurants, St Kilda and the Sports and Aquatic Centre. www.mirvahotels.com.au

CARLTON Downtowner on Lygon

छ ।। ह 🔳

(\$)(\$)(\$)

66 Lygon Street, VIC 3053 Tel (03) 9663 5555 Fax (03) 9662 3308 Rooms 98

Map 1 C1

This quality motel accommodation is conveniently located at the CBD end of the bustling Lygon Street restaurant strip and just up the road from the historic Trades Hall building. It offers a range of rooms, some with kitchens and spas. It is suitable for disabled travellers and offers room service, www.downtowner.com.au

CARLTON Flizabeth Tower Hotel

圆 11 益 ▼ 15 ■

999

792 Flizabeth Street, VIC 3000 Tel (03) 9347 9211 Fax (03) 9347 0396 Rooms 100

This eight-storey hotel, opposite the Royal Melbourne Hospital and Melbourne University, is just up the road from the Oueen Victoria Market and CBD. It's also within walking distance of Lygon Street's Italian restaurants. Its glazed corner spiral staircase would make an ideal set for an action movie chase scene, www.elizabethtower.com.au

CARLTON Rydges on Swanston

701 Swanston Street, VIC 3053 Tel (03) 9347 7811, 1300 857 922 Fax (03) 9347 8225 Rooms 107

Within a stone's throw of Melbourne University and only two blocks from Lygon Street, this hotel is a good option for visiting academics. It is also popular with country and business travellers. Fitness facilities include a spa and sauna and there is also the Prime wine bar and grill (sea food and steak focus). www.rvdges.com

CITY CENTRE King Street Backpackers

197-199 King Street, VIC 3000 Tel (03) 9670 1111 Fax (03) 9670 9911 Rooms 40

Map 1 A3

Previously known as The Friendly Backpacker, this hostel is close to Southern Cross Station and is popular with international travellers. The rooms and facilities are clean and airy, the self-catering kitchen is excellent, one room is wheelchair accessible, and it is a great place to chill out, www.kingstreetbackpackers.com.au

CITY CENTRE The Greenhouse

(\$)

228 Flinders Lane VIC 3000 Tel (03) 9639 6400 1800 249 207 Fax (03) 9639 6900 Rooms 63 Map 1 C3

This is an excellent central choice for those on a budget. Rooms are pleasant, there is a games room, self-contained kitchen. TV room and free pancake brunches on Sundays. The relaxing rooftop terrace is upstairs, and downstairs is the slick Nectar Lounge bar and internet café, sometimes featuring live music, www.greenhousebackpacker.com.au

CITY CENTRE Atlantis Hotel

ক । চ 🔳

(8)(8)

300 Spencer Street, VIC 3000 Tel (03) 9600 2900 Fax (03) 9600 2700 Rooms 72

Map 1 A3

Opened in 2002, this hotel is well positioned for visitors arriving via train or bus at Southern Cross Station. It offers comfortable and spacious rooms, some overlooking the Etihad Stadium and the emerging Docklands precinct. It is within walking distance of the Casino, Melbourne Convention Centre and Southbank. www.atlantishotel.com.au

CITY CENTRE Hotel Enterprize Melbourne

₹11 |

(\$)(\$) Map 1 B4

44 Spencer Street, VIC 3000 Tel (03) 9629 6991 Fax (03) 9614 7963 Rooms 200

Another well-located option for budget travellers, especially if arriving at Southern Cross Station by train or bus. There is an Asian restaurant and pizza café, and rooms range from budget options to luxury suites. It is also close to Etihad Stadium, but can get noisy when the "footy" crowds descend, www.hotelenterprize.com.au

CITY CENTRE The Crossley Hotel managed by Mercure

िक्स हि 🗐

(S)(S)(S)

51 Little Bourke Street VIC 3000 Tel (03) 9639 1639 Fax (03) 9639 0566 Rooms 88

Man 2 D2

Located at the top end of Chinatown and the theatre district, this comfortable hotel is also close to some of Melbourne's finest eateries, including Grossi Florentino, Becco and Madam Fang. It offers exceptional service and the rooms are large. www.crossleyhotel.com.au

CITY CENTRE Jasper Hotel

™ 11 2 ■

(S)(S)(S)

489 Elizabeth Street, VIC 3000 Tel (03) 8327 2777, 1800 468 359 Fax (03) 9329 1469 Rooms 65 Map 1 B2

The old Hotel Y has never looked so good. Within a bagel's throw of the Oueen Victoria Market, this refurbished option offers light and pleasant boutique-style rooms. It also provides a helpful tour desk, off-site parking, café, 24hour reception, a business centre and access to local gym and swimming facilities. www.jasperhotel.com.au

CITY CENTRE Crowne Plaza Hotel Melbourne

图 11 益 ▼ 5 ■

Cnr Flinders & Spencer sts, VIC 3005 Tel (03) 9648 2777 Fax (03) 9629 5631 Rooms 383

(S)(S)(S)(S)Map 1 B4

On the bank of the Yarra River opposite the Melbourne Exhibition Centre and the Polly Woodside Maritime Museum, this modern hotel is close to Docklands, the Etihad Stadium, the Melbourne Aquarium, Southbank, the Casino and the Arts Centre. Rooms offer views of Port Phillip Bay and the CBD. www.crowneplaza.com.au

CITY CENTRE Nova Stargate

ক ড । হ | ভ

(\$)(\$)(\$) 118 Franklin Street, VIC 3000 Tel (03) 9321 0300 Fax (03) 9321 0301 Rooms 120 Map 1 B2

This hotel at the northern end of the CBD is close by Queen Victoria Market, Melbourne Central and the Royal Melbourne Institute of Technology (RMIT). It offers several one- and two-bedroom apartment options. The fitness facilities include a gym and sauna. www.novastargate.com.au

CITY CENTRE Victoria Hotel **\$\$\$\$** 215 Little Collins Street, VIC 3000 Tel (03) 9669 0000 Fax (03) 9669 0001 Rooms 464 Map 1 C3

Built in 1880, this centrally located hotel is close to theatres, department stores, restaurants and boutiques. For years it has been the hotel of choice for country guests who enjoy its no fuss hospitality and reasonable tariffs. It now boasts an indoor pool, gym, sauna, spa, internet café and conference facilities. www.victoriahotel.com.au

CITY CENTRE Adelphi

№ 11 🕸 🐨 🔳

187 Flinders Lane, VIC 3000 Tel (03) 9650 7555 Fax (03) 8080 8800 Rooms 34

\$\$\$\$\$ Map 2 D3

This small and groovy luxury hotel is known for both its innovative architecture (especially the glass-bottomed rooftop swimming pool, which partially overhangs the street below) and its classy restaurant in the hotel basement. It is right in the middle of the CBD, just around the corner from Federation Square. www.adelphi.com.au

Key to Price Guide see p478 Key to Symbols see back cover flap

CITY CENTRE The Grand Hotel Melbourne

™ ™ ™ ™ ™ © © S S S S S

33 Spencer Street, VIC 3000 Tel (03) 9611 4567 1300 361 455 Fax (03) 9611 4655 Rooms 114

Map 1 B4

This luxury all-suite boutique hotel occupies a heritage-listed former railways building at the western end of the CBD. Facilities include spa, sauna, gym and rooftop pool (which features a retractable roof, not unlike the nearby Etihad Stadium). All suites have a fully equipped kitchenette and Victorian features, www.grandhotelsofitel.com.au

CITY CENTRE Grand Hvatt

Map 2 D3

A member of the Hyatt hotel chain, this five-star hotel is within walking distance of some of Melbourne's best boutiques, galleries, theatres, restaurants and bars, its own cocktail bar has an enviable reputation, and views from the upper floors include sweeping views of Port Phillip Bay and the CBD. www.melbourne.grand.hvatt.com

CITY CENTRE Hotel Causeway

N 7 7 ■ SSSSS

275 Little Collins Street VIC 3000 Tel 9660 8888 1800 660 188 Fax (03) 9660 8877 Rooms 45

Tucked away in Little Collins Street, this boutique hotel occupies a 1920s building in the heart of the city. It is perfectly located for those who want to sayour Melbourne's bars, laneways and arcades. It has a roofton terrace. excellent fitness facilities (including a steam room) and stylish contemporary decor, www.causeway.com.au

CITY CENTRE Hotel Lindrum

26 Flinders Street, VIC 3000 Tel (03) 9668 1111 Fax (03) 9668 1199 Rooms 59

123 Collins Street, VIC 3000 Tel (03) 9657 1234 Fax (03) 9650 3491 Rooms 548

Map 2 D3

This chic boutique hotel occupies a heritage-listed building at the eastern edge of the CBD. It overlooks the historic Jolimont Railyards, the Yarra River and Botanic Gardens. The rooms are contemporary, with minimalist decor and home comforts. It is within walking distance of Federation Square and Birrarung Marr. www.hotellindrum.com.au

CITY CENTRE Mantra on the Park

333 Exhibition Street, VIC 3000 Tel (03) 9668 2500 Fax (03) 9668 2599 Rooms 144

Map 2 D2

One- and two-bedroom suites are available in this modern hotel close to the theatre district and Chinatown, All apartments feature full-size kitchens, lounge, bathrooms and balconies. Perfect for families and in a great location on the free City Circle tram route and within walking distance of Carlton Gardens. www.mantra.com.au

CITY CENTRE Melbourne Marriott Hotel

THE TO BE (\$(\$)\$(\$)\$

Cnr Exhibition & Lonsdale sts, VIC 3000 Tel (03) 9662 3900 Fax (03) 9663 4297 Rooms 185

Map 2 D2

A favourite of Melbourne's theatre crowd, with elegant rooms and grand suites, this hotel is adjacent to Chinatown and the theatre district and within walking distance of the Melbourne Museum and historic Exhibition Buildings. Fitness facilities include spa, sauna and own, and the business facilities are first rate, www.marriott.com.au

CITY CENTRE Novotel Melbourne on Collins

270 Collins Street, VIC 3000, Tel (03) 9667, 5800, Fax (03) 9667, 5805, Rooms 324

Man 1 (3

Melbourne's most central hotel overlooks Collins Street and the Australia on Collins shopping centre. Rooms are spacious and comfortable. It caters to mainly corporate clients, and offers conference rooms, a business centre, car parking, room service and fitness facilities, including spa, sauna, pool and gym. www.novotelmelbourne.com.au

CITY CENTRE Oaks on Market

N & H ≅ 7 7 ■ SSSSS

60 Market Street, VIC 3000 Tel (03) 8631 1111 Fax (03) 9629 9686 Rooms 280

Map 1 B4

This 28-storey hotel provides serviced apartment accommodation combined with fitness and business facilities. All rooms feature modern decor and a well-equipped kitchenette, and overlook either the Yarra River. Botanic Gardens and Southbank or the CBD. www.theoaksgroup.com.au

CITY CENTRE Rendezvous Hotel

THV 5 = (\$(\$(\$)\$(\$)\$

328 Flinders Street, VIC 3000 Tel (03) 9250 1888 Fax (03) 9250 1877 Rooms 420

Map 1 C4

Originally built in 1913 as the Commercial Travellers Club, this renovated heritage-listed building at the southern end of the CBD blends historic detailing with contemporary decor. It offers valet parking, attentive room service and business facilities. The Club Lounge and Bar overlook the grand foyer. www.rendezvoushotels.com.au

CITY CENTRE Rydges Melbourne

№ 計級 ★ 5 🗏 (\$)(\$)(\$)(\$) 186 Exhibition Street, VIC 3000 Tel (03) 9662 0511 Fax (03) 9663 6988 Rooms 363 Map 2 D2

This stylish hotel is located in the heart of the theatre district, just uphill from Chinatown and just downhill from the 19th-century state parliament and treasury buildings. It offers luxury suites and the overall decor is contemporary. The hotel's Events Centre is well suited to business travellers. www.rydges.com/melbourne

CITY CENTRE Sofitel Melbourne

25 Collins Street, VIC 3000, Tel (03) 9653,0000, Fax (03) 9650,4261, Rooms 362

Map 2 D3

The hotel occupies the top floors of an old building at the "Paris End" of Collins Street. There are several room types, but all feature floor-to-ceiling windows and panoramic views over the CBD, the Bay or Yarra River. The fitness facilities are excellent and the service is first class. www.sofitelmelbourne.com.au

CITY CENTRE Somerset Gordon Place

NH # V = SSSSS

24 Little Bourke Street, VIC 3000 Tel (03) 9663 2888, 1800 766 377 Fax (03) 9639 1537 Rooms 64 These self-contained serviced apartments occupy a National Trust listed former doss house, built in 1884 at the top end of Chinatown. The apartments are set around an attractive courtyard, and all feature well-equipped kitchens and

stylish decor. It is a good option for families or those planning an extended stay. www.the-ascott.com

CITY CENTRE Stamford Plaza Melbourne

N II 28 7 5 ■ SSSSS

111 Little Collins Street, VIC 3000 Tel (03) 9659 1000 Fax (03) 9659 0999 Rooms 283

Map 2 D3

At the "Paris End" of Collins Street, the Stamford is Melbourne's only five-star all-suite hotel. Its stylish one-, twoand three-bedroom suites have fully equipped kitchens and lounges. There is a business centre, private offices, conference rooms and a gym, spa, sauna and pleasant roofton pool, www.stamford.com.au

CITY CENTRE The Hotel Windson

11 7 5 E (S(S(S(S)

103 Spring Street, VIC 3000 Tel (03) 9633 6002 Fax (03) 9633 6005 Rooms 180

Map 2 D2

This grand Victorian hotel, built in 1883, is a stunning reminder of Marvellous Melbourne's gold rush era. Rooms provide five-star luxury and charm, and many enjoy views of the state parliament and treasury buildings. Don't miss Afternoon Tea downstairs – a Melbourne institution in an Merchant lyory setting, www.thehotelwindsor.com.au

CITY CENTRE The Westin Melhourne

MINSTUTE SSSSS

205 Collins Street, VIC 3000, Tel (03) 9635, 2222, Fax (03) 9635, 2333, Rooms, 262

This hotel is Number One for travellers with children. It is a stylish and award-winning hotel, opposite the Town Hall and down the road from Federation Square. It also offers a wellness centre, business facilities and elegant rooms overlooking the City Square, some with balconies, www.westin.com/melbourne

EAST MELBOURNE Georgian Court Bed & Breakfast

21-25 George Street, VIC 3002 Tel (03) 9419 6353 Fax (03) 9416 0895 Rooms 31

Map 2 F3

(8)(8)

This traditional guesthouse in a large Georgian house in historic East Melbourne enjoys a peaceful location. However, it is only a short stroll through the Fitzroy Gardens before you find yourself at the eastern edge of the city centre. It is within walking distance of the MCG. www.georgiancourt.com.au

EAST MELBOURNE Magnolia Court Boutique Hotel

(S)(S)(S)

101 Powlett Street, VIC 3002 Tel (03) 9419 4222 Fax (03) 9416 0841 Rooms 25

Map 2 F2

This family owned boutique hotel, established in the 1880s and only one block back from the Fitzroy Gardens, occupies a charming Victorian terrace house. Several rooms have their own balconies and there are luxury suites and single units. The downstairs terrace café has outdoor seating. www.maqnolia-court.com.au

FITZROY The Nunnery

(\$)

116 Nicholson Street, VIC 3065 Tel (03) 9419 8637, 1800 032 635 Fax (03) 9417 7736 Rooms 35

There are three accommodation options here with prices to match: Guesthouse, Townhouse and Budget, The clean, comfortable budget option, opposite Melbourne Museum, is the former residence of the Daughters of Charity. It features a grand staircase, stained-glass windows and 1880s Georgian decor, www.nunnery.com.au

FITZROY Quest Royal Gardens Apartments

7 ■

SSSS

8 Royal Lane, VIC 3065, Tel (03) 9419 9888, 1800 334 033, Fax (03) 9416 0451, Rooms 70

Man 2 D1

Tucked away in a back alley off Gertrude Street, these spacious self-contained one-, two- and three-bedroom apartments are within a stone's throw of the Carlton Gardens, Royal Exhibition Buildings and Melbourne Museum, and within easy walking distance of the CBD and Brunswick Street. www.questroyalgardens.com.au

FITZROY Metropole Hotel Apartments

44 Brunswick Street, VIC 3065 Tel (03) 9411 8100, 1800 061 441 Fax (03) 9411 8200 Rooms 60

At the southern end of Brunswick Street and opposite a historic row of terrace houses, these modern hotel rooms and apartments are perfectly situated for those who enjoy restaurants, bars and nightlife. Trams run past the front door into town every few minutes, although the city centre is an easy ten-minute walk. www.metropole.org

NORTH MELBOURNE Melbourne Metro YHA

78 Howard Street, VIC 3051 Tel (03) 9329 8599 Fax (03) 9326 8427 Rooms 81

Map 1 A1

(8)

A five-minute walk to Queen Victoria Market and just down the road from Errol Street, North Melbourne's pubs and cafés, this is an excellent budget option. The rooftop terrace offers 360° views of the CBD, there are bicycles for hire, guided walking tours and clean, comfortable rooms. www.yha.com.au

RICHMOND Richmond Hill Hotel

(\$)(\$)

353 Church Street, VIC 3121 Tel (03) 9428 6501 Fax (03) 9427 0128 Rooms 60

Man 4 F2

A little farther out, but only minutes from town by tram, this boutique hotel and questhouse in a heritage-listed Victorian terrace offers pleasant rooms and relaxing courtvards and gardens. There is a guest lounge, bar, off-street parking, family rooms and apartments. www.richmondhillhotel.com.au

RICHMOND Amora Hotel Riverwalk

छ ।। ७ ह ≣

(S)(S)(S)

649 Bridge Road, VIC 3121 Tel (03) 9246 1200 Fax (03) 9246 1222 Rooms 114

With self-contained apartments and clean, modern hotel rooms offering views over the Yarra River, this is a pleasant option for those wanting something quieter than the city centre. A lovely walking and cycle path meanders beside the Yarra, and Bridge Road's restaurants and shops are within easy walking distance. www.amorahotels.com

SOUTH YARRA The Albany

छ 🕫 ह 🗏

(S)(S)(S)

Cnr Toorak Road and Millswyn Street, VIC 3141 Tel 1800 338 877 Fax (03) 9820 9419 Rooms 70

Tastefully renovated in the style of the 1960s, this attractive Victorian mansion has large rooms which are suitable for families or those planning a long stay. Added extras include parking, laundry service and alfresco breakfasts. Great value accommodation. www.thealbany.com.au

Key to Price Guide see p478 Key to Symbols see back cover flap

SOUTH YARRA The Como Melbourne

630 Chapel Street VIC 3141 Tel (03) 9825 2222 1800 033 400 Fax (03) 9824 1263 Rooms 107

Map 4 F5

Just down from the intersection of Chapel Street's stylish café and fashion strip and trendy Toorak Road, this hotel is a favourite with entertainers and sports people. Expect valet parking, 24-hour room service, first-class business facilities, contemporary decor and a free daily limousine service to the city centre, www.mirvachotels.com.au

SOUTHBANK Crown Promenade Hotel

8 Whiteman Street, VIC 3006 Tel (03) 9292 6688, 1800 776 612 Fax (03) 9292 6677 Rooms 465 Man 1 C5

Stylish contemporary luxury on 23 levels, just behind the Crown Casino, with views of the CBD and Port Phillip Bay. If you really need to unwind, the leisure facilities here are first class, including male and female sauna and steam rooms, gym, two outdoor decks, heated spas and an infinity lap pool, www.crownpromenade.com.au

SOUTHBANK Langham Hotel

THE SSSSS

1 Southgate Avenue, VIC 3006, Tel (03), 8696, 8888, 1800, 858, 662, Fax (03), 8696, 8110, Rooms, 387 Map 1 C4

Overlooking the Yarra River and CBD, and close to Federation Square, the Casino and the Arts precinct, this luxury hotel laws it on thick with chandeliers, sweeping staircases and marble bathrooms. The business centre is well equipped and the spa and fitness facilities are perfect for gym junkies, www.langhamhotels.com

ST KILDA Base Backpackers

অভা≣

(\$)

17 Carlisle Street, VIC 3182 Tel (03) 8598 6200 Fax (03) 8598 6222 Rooms 43

Man 5 C5

Gone are the days of grungy accommodation for budget travellers. This modern establishment in a central St Kilda location rightly assumes that even those travelling on a budget appreciate a little bit of style now and again. There is a girls-only "Sanctuary" level, a bar and speedy internet facilities, www.basebackpackers.com.au

ST KILDA Boutique Hotel Tolarno

#1 7 E

(8)(8)

42 Fitzrov Street, VIC 3182 Tel (03) 9537 0200 Fax (03) 9534 7800 Rooms 34 In the heart of St Kilda's café scene, this modernized hotel features contemporary artworks by local artists and

Map 5 B4

original works by noted Melbourne artist Mirka Mora, which adorn the restaurant walls. Rooms are clean and comfortable and some have views over Fitzroy Street. www.hoteltolarno.com.au

ST KILDA Jackson's Manor

(\$)(\$)

53 Jackson Street, VIC 3182 Tel (03) 9534 1877 Rooms 30

Map 5 B4

This renovated former homestead is located in a quiet back street just behind hectic Fitzroy Street, a two-minute walk to Acland Street and a five-minute walk to St Kilda Beach. It is a pleasant budget option offering cable TV a barbecue area, car parking, internet access, laundry and kitchen facilities.

ST KILDA Fountain Terrace

⊼I≣I

SSS

28 Mary Street, West St Kilda, VIC 3182 Tel (03) 9593 8123 Fax (03) 9593 8696 Rooms 7

Map 5 84

A well-located questhouse in a charmingly restored and refurbished 1880s Victorian terrace residence, close to Fitzroy Street's bustling cafés and restaurants, yet surprisingly quiet. All rooms are individually styled and beautifully furnished. There is also a shady courtyard, a quest dining and sitting room. www.fountainterrace.com.au

ST KILDA The Prince

™■■ (\$(\$(\$(\$)\$)\$)

2 Acland Street, VIC 3182 Tel (03) 9536 1111 Fax (03) 9536 1100 Rooms 40

Map 5 B5

In the 1980s and 1990s. The Prince was one of St Kilda's grungiest pubs. Now, nothing could be further from the truth. Slick, minimalist interior design and understated luxury is the order of the day at this boutique hotel. Call into the day spa and retreat for a little pampering, before enjoying dinner at Circa, The Prince. www.theprince.com.au

ST KILDA PRECINCT Albert Park Manor Hotel

7 ■

(\$(\$)

405 St Kilda Road, VIC 3004 Tel (03) 9821 4486 Fax (03) 9821 4496 Rooms 20

Map 3 B5

Situated opposite the Royal Botanic Gardens and within easy reach of the city centre, this 98-year-old family run Victorian hotel has Old World style. Trams pass by the front door every three minutes during normal business hours. Family rooms, spa rooms and budget rooms with shared bathrooms are available. www.albertparkmanor.com.au

ST KILDA PRECINCT Royce Hotel

70 11 🐨 ह 🗏

(\$)(\$)(\$)

379 St Kilda Road, VIC 3004 Tel (03) 9677 9900, 1800 820 909 Fax (03) 9677 9922 Rooms 71 Map 3 B4

This boutique option on leafy St Kilda Road occupies a National Trust listed 1920s former Rolls Royce showroom. The rooms feature contemporary styling and the hotel is within easy walking distance of the Royal Botanic Gardens, Albert Park Lake and up-market Toorak Road, South Yarra. **www.roycehotels.com.au**

ST KILDA PRECINCT St Kilda Road Parkview Hotel

№ 11 🐨 5 🔳

\$\$\$\$

562 St Kilda Road, VIC 3004 Tel (03) 9529 8888, 1300 785 453 Fax (03) 9525 1242 Rooms 220

Map 2 D5

St Kilda Road is a grand boulevard linking the city with the beach. Some rooms at this hotel have city or park views. The hotel is only 3 km (2 miles) from town and is popular with those attending the Australian Grand Prix, although the race cars and media helicopters can be deafening. www.viewhotels.com.au

ST KILDA PRECINCT The Hotel Charsfield

478 St Kilda Road, VIC 3004 Tel (03) 9866 5511, 1300 301 830 Fax (03) 9867 2277 Rooms 41

Map 5 B1

A private dining room, reading room and billiards room; massage, reflexology and beauty treatment; dinners served on the lawn in summer; easy access to the St Kilda Road Arts precinct – these are just some of the treats on offer at this boutique hotel, occupying an 1889 heritage-listed mansion on a tree-lined boulevard. www.charsfield.com

WESTERN VICTORIA

AIREY'S INLET Airey's Overboard Seaside Cottage

SSSSS

1 Barton Street, VIC 3231 Tel (03) 5289 7424 Fax (03) 5289 7424 Rooms 2

This environmentally friendly cottage, clad with radial-sawn timber, is nestled amongst native trees on the heach side of the Great Ocean Road. The decor is nautical and the cottage is within walking distance of the lighthouse and several beaches. The outdoor shower is perfect after a day at the beach, www.airevsoverboard.com.au

APOLLO RAY Chris's Reacon Point Restaurant & Villas

270 Skenes Road, VIC 3233, Tel (03) 5237 6411, Fax (03) 5237 6930, Rooms 8

Panoramic ocean views are the main selling point for these self-contained mountaintop villas. It is only a ten-minute drive down the hill to Apollo Bay, however, most guests see no need to leave as the adjoining Greek restaurant enjoys a reputation as one of the coast's best www.chriss.com.au

APOLLO BAY Claerwen Retreat

* W 7 SSSSS

480 Tuxian Road, VIC 3233 Tel (03) 5237 7064 Fax (03) 5237 7054 Rooms 8

Every room at this hilltop retreat offers views over the ocean and Otway Ranges. There is modern, architect-designed questhouse accommodation and two self-contained cottages, as well as an outdoor saltwater pool, tennis court and horses. Bushwalking in the Otway Ranges is just as popular as days spent on the beach, www.claerwen.com.au

APOLLO BAY Whitecrest Holiday Retreat

* V 7 = SSSSS

5230 Great Ocean Road, VIC 3221 Tel (03) 5237 0228 Fax (03) 5237 0245 Rooms 14

Each of these modern one-, two- and three-bedroom self-contained split-level apartments offers an en suite spa bath and a private balcony with stunning ocean views. Single rooms also available. As well as the swimming pool, there is a tennis court, billiards room, table tennis and barbecue facilities. www.whitecrestonline.com.au

BALLARAT Ouest Ansonia Ballarat

(\$(\$)(\$)

32 Lydiard Street South, VIC 3350 Tel (03) 5332 4678 Fax (03) 5332 4698 Rooms 19

This restored 1870s building is centrally located in one of Australia's best-preserved 19th-century streets. It offers comfortable, modern rooms that look out onto the central atrium with its potted ferns and rattan seating. There is a quest library and lounge room, and the sunny courtyard restaurant is popular, www.questansoniaballarat.com.au

BALLARAT Ballarat Heritage Homestay

SSSS

PO Box 1360, Ballarat Mail Centre, VIC 3354, Tel. (03) 5332,8296, Fax (03) 5331,3358, Rooms 5

This accommodation service offers six self-contained Victorian and Federation cottages and one B&B. All feature modern amenities, pleasant cottage gardens and convenient central locations in Ballarat and Creswick. They are suitable for travellers with children and some are suitable for disabled travellers. www.heritagehomestay.com

BALLARAT Craig's Royal Hotel

11 5 E (S(S(S(S)

10 Lydiard Street South, VIC 3350 Tel (03) 5331 1377 Fax (03) 5331 7103 Rooms 41

This classic old hotel in the historic heart of this gold-rush era city has undergone a major renovation in recent years. It now offers some of Ballarat's grandest accommodation. All suites have en suite spa baths, and there is a magnificent downstairs public bar, banquet rooms and a private dining cellar. www.craigsroyal.com

BENDIGO Hotel Shamrock

™ 11 5

(\$(\$)

Cnr Pall Mall & Williamson Street, VIC 3550 Tel (03) 5443 0333 Fax (03) 5442 4494 Rooms 28

This ornate 1855 Victorian hotel with upper floor verandas is perfectly located opposite Roslyn Park and Law Courts precinct and just down the hill from Bendigo's impressive art gallery. Some rooms have access to the veranda, which is the perfect spot to enjoy a cold beer on a hot afternoon. www.hotelshamrock.com.au

RENDIGO Hunter House

#1 8 **■**

(\$)(\$)(\$)(\$)

57 Queen Street, VIC 3550 Tel (03) 5442 2466 Fax (03) 5442 2447 Rooms 6

A two-minute walk from Bendigo's CBD, this Georgian-style mansion was built in 1882 by a local architect for his family. It's now a boutique hotel surrounded by pleasant century-old gardens. Each suite has antique furnishings and en suite facilities. Children are not welcome. www.hunterhouse.com.au

CASTLEMAINE The Empyre Boutique Hotel

H 5 E (S(S(S(S)

68 Mostyn Street, VIC 3450 Tel (03) 5472 5166 Fax (03) 5472 3204 Rooms 6

This boutique hotel delivers contemporary but understated luxury. Two rooms have balcony access overlooking one of Castlemaine's historic main streets. Two suites open onto the walled private garden at the rear. The restaurant serves Mod Oz cuisine and the lounge area is a pleasant place to unwind before dinner. www.empyre.com.au

DAYLESFORD Central Springs Inn

11 5 E

Cnr Camp & Howe sts, VIC 3350 Tel (03) 5348 3134 Fax (03) 5348 3967 Rooms 26

The inn has three buildings located just back from Daylesford's lively Vincent Street, and only a ten-minute walk from the scenic lake or botanic gardens. One of the buildings, built in 1875, is listed by the National Trust. It comprises 16 suites, with period decor, mezzanine sleeping lofts and open fireplaces. www.centralspringsinn.com.au

Key to Price Guide see p478 Key to Symbols see back cover flap

DAYLESEORD Lake House

H | S(S(S(S)S)

3 King Street VIC 3460 Tel (03) 5348 3329 Fax (03) 5348 3995 Rooms 33

This boutique hotel surrounded by 3 hectares (7 acres) of manicured gardens complements the award-winning restaurant, cellar and day spa (offering mineral spas and treatments) and delivers a memorable package. There are several room ontions, most overlooking the picturesque lake, including waterfront rooms, www.lakehouse.com.au

DUNKELD Southern Grampians Cottages

÷Π

555

33–35 Victoria Valley Road, VIC 3294 Tel (03) 5577 2457 Fax (03) 5577 2489 Rooms 9

Tucked beneath Mount Sturgeon and offering spectacular views of the Grampians, these log cabins combine modern amenities with rustic features such as log fires and open verandas. Some cabins also have spas. It is a great option for travellers with children, www.grampianscottages.com.au

FCHUCA Cock n' Bull Boutique Hotel

SSSS

17–21 Warren Street, VIC 3564 Tel (03) 5480 6988 Fax (03) 5482 5995 Rooms 6

This hotel has a delightful swimming pool surrounded by beautiful gardens and courtyards. The original building dates to 1876 and has been sympathetically modernized. Enjoy a drink in the bar (which features local wines) while taking in the views of the Campaspe River. **www.cocknbullapartments.com**

GEELONG Four Points by Sheraton Geelong

例 11 総 大 ♥ 5 ■

(\$(\$(\$)

10-14 Eastern Beach Road, VIC 3220 Tel (03) 5223 1377 Fax (03) 5223 3417 Rooms 109

On the waterfront overlooking the marina and Corio Bay, but only a few minutes' walk from Geelong's main shopping area, this resort-style hotel offers a bar, café, steam room, fitness centre, indoor heated pool, conference centre, undercover parking, good disability access and 24-hour reception, www.fourpoints.com/geelong

HALLS GAP YHA Eco-Hostel

Cnr Buckler Street and Grampians Road, VIC 3381 Tel (03) 5356 4544 Fax (03) 5536 4543 Rooms 20

This environmentally friendly YHA hostel offers dorm, single, double and family rooms. They also offer free bike use and organize abseiling, rock climbing, horse riding, canoeing, cycling and wine-tasting tours. There is a self-contained kitchen and a coach service to and from Melbourne daily. www.yha.com.au

LORNE Waverley House

(\$)(\$)(\$)

Cnr Waverley Avenue & Deans Marsh-Lorne Road, VIC 3232 Tel (03) 5289 2044 Fax (03) 5289 2580 Rooms 7

These seven apartments are in one of the few "freestone" houses on the Great Ocean Road. The 1880s building with landscaped gardens offers all the charm of a heritage home but with modern comforts. It's only minutes by car to the Great Otway National Park and Erskine Falls, www.wayerlevhouse.com

LORNE Cumberland Lorne Resort

11 A 7 7 8 SSSSS

150-178 Mountiov Parade, VIC 3232 Tel (03) 5289 4444, 1800 037 010 Fax (03) 5289 2256 Rooms 99

Overlooking (some would say overshadowing) this upmarket township is a resort-style complex with a range of modern and recently refurbished apartments, most with ocean views. There is a Kid's Club, toddler pool and games area, and also free use of surfboards, tennis racquets and mountain bikes. www.cumberland.com.au

MALDON Heritage Cottages of Maldon

ᅔᄬᇀ

(\$)(\$)

41 Main Street, VIC 3463 Tel (03) 5475 1094 Fax (03) 5475 1094 Rooms 8

Each of these eight self-contained properties has a pleasant garden and is within a few minutes of Australia's first "Notable Township". Some of the properties are Victorian homes, some are renovated miner's cottages, and one is an octagonal stone house with a resident magpie that guards the stairwell. **www.maldon.org.au**

MILDURA Quality Hotel Mildura Grand

図 11 総 大 ♥ ま ■

(\$(\$)(\$)

Cnr Deakin Avenue & Seventh Street, VIC 3502 Tel (03) 5023 0511 Fax (03) 5002 1801 Rooms 120

A former beliboy and his extended Italian family has transformed this 1891 coffee palace into a luxury hotel offering a range of modern rooms and guest facilities, including two cafés, bars, grill room, boutique brewery, wine room, ballrooms and Victoria's only three-hat restaurant outside Melbourne. www.qualityhotelmilduragrand.com.au

NHILL Little Desert Nature Lodge

T1 8 ■

(\$)(\$)

Nhill-Harrow Road, VIC 3418 Tel (03) 5391 5232 Fax (03) 5391 5217 Rooms 40

There are 23 rooms with en suite facilities, 16 bunk rooms which share amenities, and powered and unpowered camp sites on this 117-hectare (288-acre) natural bushland property outside Nhill and adjacent to the Little Desert National Park. The lodge organizes wildlife tours. www.littledesertlodge.com.au

OCEAN GROVE Ti-Tree Village

H 7 5 \$\$\$\$\$

34 Orton Street, VIC 3226 Tel (03) 5255 4433 Fax (03) 5225 5700 Rooms 23

These 23 self-contained one- and two-bedroom log cabins, which feature modern interiors and amenities, are only five minutes' walk from town and two minutes' walk from the beach. Some offer spas and open fireplaces. The grounds are pleasant and have barbecue areas. www.ti-treevillage.com.au

PORT FAIRY Oscars Waterfront Boutique Hotel

¥I≣

SSS

41B Gipps Street, VIC 3284 Tel (03) 5568 3022 Fax (03) 5566 3042 Rooms 7

Some might say there is no better place to enjoy breakfast in Port Fairy than on the yeranda of this "French Provincial" hotel overlooking the Moyne River marina. Or no better place for a stylish dinner than in its grand dining room. All suites have views of the water or the garden. Children are not permitted. www.oscarswaterfront.com

PORTLAND Victoria House

SSS

5-7 Tyers Street, VIC 3305, Tel (03) 5521, 7577, Fax (03) 5523, 6300, Rooms 8

This Georgian-style, 1850s double-storey bluestone mansion first operated as a hotel in 1856. It enjoys a central location close to the beach, shops, restaurants and harbour. The rooms are large and tastefully decorated with en suite facilities. There is a quest lounge, dining room and sitting room with open fire, www.babs.com.au/vichouse

OUEENSCLIFF Oueenscliff Hotel

Я

MIN SSSSS

16 Gellihrand Street, VIC 3225 Tel (03) 5258 1066 Fax (03) 5258 1899 Rooms 18

One of the world's grand 19th-century seaside hotels, this elegant 1887 Victorian mansion, across the road from the beach and jetty, is furnished with period decor throughout. All rooms have en suites, but in keeping with the historic atmosphere and emphasis on relaxation, no rooms have a TV, telephone or radio, www.queenscliffhotel.com.au

OUFFNSCLIFF Vue Grand

46 Hesse Street, VIC 3225 Tel (03) 5258 1544 Fax (03) 5258 3471 Rooms 32

Rooms at this opulent, restored 19th-century hotel are designed to pamper with Old-World style and creature comforts. There is also a grand dining room, spa, club lounge, billiards room, indoor heated pool, gymnasium, conservatory and courtward. It has spectacular views across Port Phillip Ray, www.vuegrand.com.au

SWAN HILL Swan Hill Resort

刊総大型3■

999

405-415 Campbell Street, VIC 3585 Tel (03) 5032 2726, 1800 034 220 Fax (03) 5032 9109 Rooms 60

You have the choice of an indoor heated pool or an outdoor saltwater swimming pool with spa at this tropicalthemed motel-style resort. Also a tennis court, games room, mini golf, squash court and bicycle hire. It's a tenminute walk to the Murray River and a five-minute walk to town, www.bestwestern.com.au

TYLDEN Barondem Park Country House

(\$(\$)(\$)

6 Trentham Road, VIC 3444 Tel (03) 542 8191 Rooms 3

Indulge your senses and return to vestervear at this 1850s colonial country house which provides a true immersion in the area's historic architecture. Lovingly restored, with every attention to detail and comfort, the suites have antique fittings. Chauffeur-driven tours of the Macedon Ranges area also on offer. www.barondempark.com.au

WARRNAMBOOL Manor Gums

(\$)(\$)

Shady's Lane, Mailors Flat, VIC 3275 Tel (03) 5565 4410 Fax (03) 5565 4409 Rooms 4

This modern, architect-designed retreat offers four private self-contained suites set in native bushland a ten-minute walk from the beach. Each suite offers something different in terms of style and amenities, but all deliver relaxing views and numerous encounters with the abundant local birdlife. www.travel.to/manorgums

WOODEND Campaspe Country House Hotel & Restaurant

田紀末日

SSSSS

10 Goldies Lane, VIC 3442 Tel (03) 5427 2273 Fax (03) 5429 1049 Rooms 20

This property is set within 13 hectares (32 acres) of historic Edna Walling gardens and native bushland. It offers 16 courtyard rooms, a two-bedroom cottage, and two manor rooms in the main residence. There is also a purpose-built conference facility, croquet lawns and an award-winning restaurant. www.campaspehouse.com.au

EASTERN VICTORIA

BAIRNSDALE Comfort Inn Riversleigh

| SSSSS

1 Nicholson Street, VIC 3875 Tel (03) 5152 6966 Fax (03) 5152 4413 Rooms 20

Sit back and enjoy relaxing views of the Mitchell River, mountains and farmland from the balconies of these grand. 1886, National Trust-listed Victorian terraces. All rooms are en suite and there is a ground-floor suite for disabled quests in one terrace. The restaurant is open for breakfast, lunch and dinner. www.riversleigh.info

REFCHWORTH Finches of Beechworth

(\$)(\$)(\$)

3 Finch Street, VIC 3747 Tel (03) 5728 2655 Fax (03) 5728 2656 Rooms 6

This restored Victorian residence in a peaceful location two blocks from the main street features antique furniture and period fittings, a delightful wisteria-clad veranda and English-style gardens. The six rooms all have their own bathroom, and there is a guest sitting room. www.beechworth.com/finches

BRIGHT Ashwood House Cottage

(\$(\$)

22A Ashwood Avenue, VIC 3741 Tel (03) 5755 1081 Fax (03) 5755 1115 Rooms 3

For absolute peace and quiet, and complete privacy, these three architect-designed and self-contained one-bedroom cottages are perfect. They share native bushland with abundant wildlife beside the Ovens River. It is an easy and pleasant 20-minute riverside walk into the centre of Bright. Payment by cash only. www.ashwoodcottages.com.au

DANDENONG RANGES Cottages of Mount Dandenong

SSSS

1411–1413 Mount Dandenong Tourist Road, VIC 3767 Tel (03) 9751 2447 Fax (03) 9751 2391 Rooms 3

Nestled into the forest are a charming two-bedroom 100-year-old farmhouse and a one-bedroom Bavarian-style log cabin (an odd, but common architectural theme in the Dandenongs). If you have spent a long day bushwalking through the National Park, there are 20 restaurants within 2 km (1 mile) of the cottages to choose from.

Key to Price Guide see p478 Key to Symbols see back cover flap

DINNER PLAIN Rundell's Alnine Lodge

& ল ♥ ₹ ■

999

Big Muster Drive, VIC 3898 Tel (03) 5159 6422 Fax (03) 5159 6500 Rooms 15

Open year round, this resort offers spas, saunas and tennis courts, and can organize horse and mountain bike treks. They also provide ski equipment and free transfers to Mount Hotham. Rooms accommodate six people, the à la carte restaurant serves breakfast. Junch and dinner, and the bar presents live bands, www.rundells.com.au

EILDON Robyn's Nest Country Cottage

000

13 High Street, VIC 3713 Tel (03) 5779 1064 Fax (03) 5779 1064 Rooms 3

After a hard day's trout fishing on the Goulburn River or Eildon Pondage, water skiing on Lake Eildon, or mountain biking in the nearby hills, you and your partner can retire to this award-winning questhouse and relax with an inroom Shiatsu or aromatherapy massage. Payment by cash only. www.robyns-nest.com.au

FALLS CREEK The Falls Creek Hotel

田総法国

SSSS

23 Falls Creek Road, VIC 3699, Tel (03) 5758 3282, Fax (03) 5758 3296, Rooms 24

The main attraction at this chalet-style hotel is the "Ski In, Ski Out" facility. There are three lifts to choose from within a ski boot's throw of the front door. All rooms have views of the slopes and can accommodate up to five guests.

There is an excellent Kid's Club and the tariff is per person and inclusive of dinner www.fallcrreekhotel.com.au

GIPPSLAND LAKES The Moorings at Metung

総大塚3国

44 Metung Road, VIC 3904 Tel (03) 5156 2750 Fax (03) 5156 2755 Rooms 39

These one-, two- and three-bedroom apartments (and penthouse) enjoy waterfront views over Bancroft Bay. Located in the centre of Metung village, this complex offers water frontage and private boat berthing. There is a tennis court, barbecue area, boat and kayak hire. The friendly local pub is a two-minute walk, www.themoorings.com.au

GIPPSLAND LAKES Wattle Point Waterfront Retreat

೬೩≒೪≣

200 Wattle Point Road, Wattle Point, VIC 3875 Tel (03) 5157 7517 Fax (03) 5157 7677 Rooms 16

This peaceful retreat 15 km (9 miles) from Bairnsdale offers private self-contained one- to four-bedroom cedar lodges nestled within 8 hectares (20 acres) of native bushland on the edge of Lake Victoria. There is an indoor pool. mineral spa, tennis court, sauna, fishing jetty and canoe and mountain bike hire. www.wattlepointholidav.com.au

KING VALLEY Casa Luna Gourmet Accommodation

6 11 1x 8 1

(\$)(\$)(\$)

1569 Boggy Creek Road, Myrrhee, VIC 3732 Tel (03) 5729 7650 Rooms 2

Close to some of Victoria's best wineries and gourmet cheese producers, the rooms at this stylish retreat overlook a peaceful valley and vineyards. The restaurant specializes in regional Italian cuisine and can provide quests with breakfast and dinner hampers. There is a petangue court and private dining room. www.casaluna.com.au

LAKES ENTRANCE Comfort Inn & Suites Emmanuel

刊級法国

SSS

151 Esplanade, VIC 3909, Tel (03) 5155, 1444, Fax (03) 5155, 2401, Rooms 32

A good option for travellers with children, these modern self-contained two-bedroom suites, which sleep up to seven, have access to adult and toddler pools, spa, landscaped gardens, barbecue areas and playground. Some rooms are suitable for disabled travellers, www.comfortinnemmanuel.com.au

MALLACOOTA Melaleuca Grove Holiday Units

* H 6 (\$(\$)\$(\$)\$

178 Mirrabooka Road, VIC 3892 Tel (03) 5158 0407 Fax (03) 5158 0407 Rooms 12

Six modern and self-contained two-bedroom units with private courtvards are set within 1 hectares (2.5 acres) of bushland and surrounded by a National Park. There is a playground and barbecue facilities, and pets are welcome. The shops, beach and lake are a five-minute drive, and boat and bicycle hire is available.

MANSFIELD Mansfield Valley Motor Inn

<u>#</u>

(\$)(\$)

Cnr Elvins Street & Maroondah Highway, VIC 3722 Tel (03) 5775 1300 Fax (03) 5775 1693 Rooms 23

This motel offers a straightforward range of two-bedroom and motel-style units at the edge of town, a 40-minute drive from Mount Buller. The motel has big gardens, barbecue facilities and views of Mount Buller. All rooms are en suite and look out onto the gardens, bushland or horse paddocks. www.mansfieldvalley.com.au

MANSFIELD The Riverhouse at Howqua Dale

11 * 1 € 7 5 ■

(\$)(\$)(\$)(\$)

Howqua River Road, VIC 3722 Tel (03) 5777 3503 Fax (03) 5777 3896 Rooms 6

Set among beautiful riverside gardens, this country house provides absolute privacy and comfort. A true getaway from the city, it offers self-catering or bed and breakfast packages, as well as horse riding and fly fishing, www. theinspiredtraveller.com.au/howqua dale

MORNINGTON PENINSULA Bayplay Adventure Lodge

£ #1 € 8 x

(\$)

46 Canterbury Jetty Road, Blairgowrie, VIC 3942 Tel (03) 5984 0888 Fax (03) 5984 0111 Rooms 8

This inexpensive lodge, a short walk from the beach, provides accommodation ranging from bunkrooms to family rooms. There is a licensed café and communal kitchen, bus transfers to and from Melbourne, and free bicycle hire. Also organizes swimming with dolphins, kayaking, scuba diving, surfing and horse riding. www.bayplay.com.au

MORNINGTON PENINSULA Carmel of Sorrento

142 Ocean Beach Road, Sorrento, VIC 3943 Tel (03) 5984 3512 Fax (03) 5984 0094 Rooms 10

There are several options here, including traditional guesthouse accommodation in an original Federation questhouse, self-contained units and a heritage beach cottage that sleeps six. The property is halfway between the front beach and the back beach of Sorrento. www.carmelofsorrento.com.au

MOUNT BAW BAW Kelly's Lodge

11 Frosti Lane, VIC 3068 Tel (03) 5165 1129 Fax (03) 5165 1159 Rooms 4

A major attraction of this lodge is its central location within the Baw Baw Alpine Resort. The toboggan run is just outside the front door and it is only metres to the ski lift, and for those whose equipment needs upgrading or who need to purchase the latest in ski wear, there is an excellent ski shop right next door, www.kellvslodge.com.au

MOUNT REAUTY Harrietville Hotel/Motel

169 Great Alpine Road, Harrietville, VIC 3698 Tel (03) 5759 2525 Fax (03) 5759 2766 Rooms 24

These motel-style family rooms in a quiet township below Mount Hotham offer ski and chain hire, and drying rooms. There is also a licensed restaurant, bar and beer garden. And an outdoor pool and mountain bike hire for those guests who enjoy the area's summer attractions, www.harrietvillehotelmotel.com

MOLINT RULLER Grand Mercure Chalet

MIMATURE SSSSS

Mount Buller Village VIC 3723 Tel (03) 5777 6566 Fax (03) 5777 6455 Rooms 65

This luxurious hotel, only metres from the ski lift, offers single and twin rooms (all en suite) and first-class fitness facilities, including an indoor heated pool, sauna, gym and squash court. There is also a library for the less frenetic, and the chalet is child friendly, www.mthullerchalet.com.au

MOUNT HOTHAM Snowbird Inn

田田

(8)(8)

Great Alpine Road, VIC 3741 Tel (03) 5759 3503, 1800 659 009 Fax (03) 5759 3172 Rooms 24

Ski in, Ski out. This central, no-frills lodge opposite the ski lift offers backpacker-style accommodation with 24 bunkrooms sleeping from four to eight guests. There is a guest lounge with open fire, a bistro, a bar, a ski-wear boutique and equipment hire and good balcony views. Closed during summer, www.snowbirdinn.com.au

NARRETHONG Woodlands Rainforest Retreat

SSSS

137 Manby Road, VIC 3778 Tel (03) 5963 7150 Rooms 4

For couples only and built using local timbers, each cottage is secluded, with a private view of lake and gullies. The multi award-winning retreat is set at the gateway to the skifields and surrounding national parks. including the Black Spur Drive, famous for its spectacular scenery and mountain ash trees. www.woodlandscottages.com.au

PHILLIP ISLAND Phillip Island Eco Retreat and Day Spa

*¥*15 ■

SSS

Cnr Justice & Ventnor Road, Cowes, VIC 3922 Tel (03) 5952 6466 Fax (03) 5952 3950 Rooms 4

Surrounded by large coastal gardens, these environmentally sustainable, self-contained cottages deserve their four-star AAA tourist rating. The two one-bedroom cottages (Banksia and Melaleuca) feature spas and wood heaters. The third cottage (Acacia) has two bedrooms. The spa offers massage and hydrotherapy, www.phillipislanddayspa.com.au

PHILLIP ISLAND The Gatehouse Cottage

SSSSS

32-34 Walton Street, Rhvll, VIC 3923 Tel (03) 5956 9406 Fax (03) 5956 9008 Rooms 2

Within earshot of the beach, these two self-contained one-bedroom cottages are surrounded by English-style gardens. The Gatehouse Cottage looks over the garden, while the split-level Edgewater Studio offers a spa and bay views. Children are not welcome. www.phillipisland.net.au

POREPUNKAH Buffalo Motel & Country Retreat

総計■

(\$)

6774 Great Alpine Road, VIC 3740 Tel (03) 5756 2242 Fax (03) 5756 2242 Rooms 20

The famous "Rail Trail" bike track is just a stone's throw from this relaxed family retreat with comfortable, warm cabins. It's a modest, no-frills option for a summer or winter vacation, set at the foot of Mount Buffalo and free from the tourist traffic of nearby Bright township. www.buffalomotelretreat.com.au

RUTHERGLEN Mount Ophir Estate

11 8 E

(\$)(\$)(\$)

Stillards Lane, VIC 3685 Tel (03) 6032 8920 Fax (03) 6032 9911 Rooms 15

The 1891 French Provincial tower set in a vineyard and organic olive farm seems incongruous, but this accommodation complex does not disappoint. Options include a 1902 homestead guesthouse, a self-contained farmhouse, and three floors of four-star luxury in the tower. Children are welcome. www.marketplaceconnections.com/ophir

SOUTH GIPPSLAND Waratah Park Country House

71 7 =

(\$)(\$)(\$)

Thomson Road, Waratah Bay, VIC 3959 Tel (03) 5683 2575 Fax (03) 5683 2275 Rooms 6

This four-star accommodation is located in a bushland setting overlooking Wilson's Promontory and Bass Strait. The views are spectacular and the restaurant enjoys a well-deserved reputation. It is only a short drive to nearby beaches and a 20-minute drive to Wilson's Promontory, www.wpe.com.au

WALHALLA Windsor House B&B

(\$)(\$)(\$)

Lot 66 Right hand Branch Road, VIC 3825 Tel (03) 5165 6237 Rooms 6

This guesthouse's website boasts it hasn't seen a ghost in weeks. The two-storey, fully restored 1878 Georgian questhouse is Walhalla's original accommodation. There are six rooms - one is reserved for those who snore, and one is named after a well-known local poacher. www.windsorhouse.com.au

WILSONS PROMONTORY Tidal River Cottages

(8)(8)

National Parks Service, Tidal River, VIC 3690 Tel (03) 5680 9555, 1800 350 552 Fax (03) 5680 9516 Rooms 42

A favourite destination for Melbournians, so book well ahead. It is the only accommodation service in the National Park, but it offers everything from unpowered camp sites to eco-friendly units and luxury safari-style tents. There is only a general store, post office and takeaway food in Tidal River, so bring provisions. www.parkweb.vic.gov.au

Key to Price Guide see p478 Key to Symbols see back cover flap

YARRA VALLEY Sanctuary House Motel

と日金大豆園

(\$)(\$)

326 Badger Creek Road, Healesville, VIC 3777 Tel (03) 5962 5148 Fax (03) 5962 5392 Rooms 25

On the same road as the Healesville Sanctuary and surrounded by native bush and gardens, this resort-style motel offers several room types and self-contained cabins, barbeque areas, a quest lounge, billiards room, pool, sauna, spa, adventure playground, restaurant and beer garden, www.sanctuaryhouse.com.au

YARRA VALLEY The Yarra Glen Grand Hotel

19 Bell Street, Yarra Glen, VIC 3775 Tel (03) 9730 1230 Fax (03) 9730 2434 Rooms 10 (4 suites)

This 1888 National Trust classified hotel in the centre of the Yarra Valley comes with all the trimmings; four-poster beds, lashings of antique furniture, à la carte dining in three venues, winery tours and hot-air balloon flights with champagne breakfast packages. Price includes dinner and breakfast, www.varraglengrand.com.au

TASMANIA

BICHENO Bicheno Gaol Cottages

m ea

(5)(5)

Cnr James & Burgess sts, TAS 7215 Tel (03) 6375 1430 Rooms 3

The National Trust listed gaol house is the oldest building in this seaside holiday town and has been converted into a charming and comfortable questhouse. Also on the site is the Old School House, providing self-contained accommodation ideal for families. www.bichenogaolcottages.com

BINALONG BAY Bay of Fires Character Cottages

20 Ada Street, Bridport, TAS 7262 Tel (03) 6356 1873 Rooms 7

Ηż

(\$(\$)(\$)(\$)

64-74 Main Road, Binalong Bay, TAS 7216 Tel (03) 6376 8262 Fax (03) 6376 8261 Rooms 8

Overlooking the breathtaking Binalong Bay and the Bay of Fires, these cottages are a short distance from the beach and nestled in the seaside village. Dine in the onsite restaurant or make the most of the self-contained kitchen (breakfast not included). www.bayoffirescottages.com.au

BRIDPORT Platypus Park Country Retreat

.

(5)(5)

Country hospitality by the seaside can be found at Platypus Park. Located in the holiday town of Bridport in the state's northeast, the retreat is just a short drive from the spectacular Barnbougle Dunes golf links course, a lavender farm and a number of wineries, www.platvpuspark.com.au

BRUNY ISLAND Morella Island Retreats

III +

(5)

46 Adventure Bay Road, Adventure Bay, TAS 7150 Tel (03) 6293 1131 Fax (03) 6293 1137 Rooms 5

The hosts of Morella Island Retreats invite you to escape from the real world in one of their five themed cottages. Boasting incredible views over the "neck", an onsite art gallery, café, landscaped gardens, the retreat is suitable for families or those seeking a private island retreat. Breakfast not included. www.morella-island.com.au

BURINE The Duck House

國文

26 Queen Street, TAS 7320 Tel (03) 6431 1712 Fax (03) 6431 1712 Rooms 3

Early last century the Duck family called this Federation cottage home. Now it is a comfortable, centrally located questhouse with a pleasant veranda, antique furniture and modern amenities. Rooms come with provisions for a self-catered full English breakfast. There are concessions for children and longer stays. www.ozpal.com/duck

COLES BAY Iluka Holiday Centre

刊卡

(5)(5)

Esplanade, Coles Bay, TAS 7215 Tel (03) 6257 0115 Fax (03) 6257 0384 Rooms 15

The Iluka Holiday Centre is in the centre of Coles Bay village, across the road from Muirs Beach. The self-contained two-bedroom cabins come with television, covered deck and carport. The centre also incorporates a YHA Backpackers lodge, powered caravan sites and camping ground. www.ilukaholidaycentre.com.au

COLES BAY Edge of the Bay Resort

11 x 7 = (\$(\$)\$(\$)\$(\$)

2308 Coles Bay Road, Coles Bay, TAS 7215 Tel (03) 6257 0102 Fax (03) 6257 0437 Rooms 22

This private resort retreat is positioned on the edge of Great Oyster Bay with stunning views to the Hazards Mountain Range and Freycinet National Park. Offering waterfront suites and self-contained cottages, there is a restaurant on site and no shortage of activities. Breakfast baskets are available. www.edgeofthebay.com.au

COLES BAY Freycinet Lodge

TI * 7 5 **SSSS**

Freycinet National Park, TAS 7215 Tel (03) 6257 0101 Fax (03) 6225 3909 Rooms 60

Award-winning, ecologically friendly lodge overlooking Great Oyster Bay backed by the Hazards Mountains. The ideal base for exploring the World Heritage listed Wineglass Bay and the glorious coast of the Tasmanian east coast. Wooden cabins and boardwalks complement the lodge's setting. www.puretasmania.com.au

CRADLE MOUNTAIN Cradle Mountain Lodge

H * 7 (\$(\$)(\$)(\$)

Cradle Mountain Road, National Park, TAS 7306 Tel (03) 6492 1303 Fax (03) 6492 1309 Rooms 86

This rustic alpine retreat is located on the edge of the World Heritage listed Cradle Mountain/Lake St Clair National Park. Featuring cosy log cabins (some with spas), guided tours, lodge-style restaurant and guest lounge with stone fireplace. The Waldheim Spa onsite offers spa treatment. www.cradlemountainlodge.com.au

DEVONPORT Birchmore of Davenport

東京

(\$)(\$)

8-10 Oldaker Street TAS 7310 Tel (03) 6423 1336 Fax (03) 6423 1338 Rooms 7

Birchmore offers quests outstanding accommodation and personal service in the heart of Devonport. Only a minute from the city centre. Birchmore is ideally located for restaurants, shopping and business. Rooms are designed with the business quest in mind. Hearty breakfast included

HOBART Motel 429

☆ 〒 ■

999

429 Sandy Bay Road, Sandy Bay, TAS 7005 Tel (03) 6225 2511 Fax (03) 6225 4354 Rooms 33

Conveniently located in Sandy Bay with views of the River Derwent, close to Wrest Point Casino and the Sandy Bay shopping village. The motel is well served by public transport direct to the city centre. Some rooms have been recently repoyated and have air conditioning. The motel has a spa and sauna, www.motel429.com.au

HOBART Battery Point Manor

SSSS

13-15 Cromwell Street, TAS 7004 Tel (03) 6224 0888 Fax (03) 6224 2254 Rooms 8

This grand Georgian home was built in 1834 and is now a European-style guesthouse, with commanding views across the River Derwent. Choose from the seven en suite rooms, or the privacy of the two-bedroom self-contained cottage. Take advantage of the historic village's restaurants, cafés and shops, www.hattervpointmanor.com.au

HOBART Henry Jones Art Hotel

で さ ま ま ■

25 Hunter Street, Hobart, TAS 7000 Tel (03) 6210 7700 Fax (03) 6210 7755 Rooms 50

Winner of the Australian Hotel Association Best Overall Hotel in 2005, this is a stylish, first-class hotel with a strong focus on Tasmanian art and design. Formerly the site of the Jones & Co. IXL jam factory, it is part of a sympathetic redevelopment of this historic area of Hobart into an art and cultural centre. www.thehenryjones.com

HOBART Hotel Grand Chancellor

11 8 7 7 5 E (S(S(S(S)

1 Dayey Street, Hobart, TAS 7000 Tel (03) 6235 4535 Fax (03) 6223 8175 Rooms 240

Located right on the waterfront, adjacent to the Federation Concert Hall, the Hotel Grand Chancellor offers rooms with waterfront, city and mountain aspects. There is a range of facilities and services including a fully equipped gym, indoor swimming pool, restaurant and comprehensive business and conference facilities. www.hgchobart.com

HOBART Kinvara House

86 Forest Road, West Hobart, TAS 7000 Tel (03) 6278 8232 Fax (03) 6278 8276 Rooms 1 Apartment

Built in the 1890s, Kinvara House provides ultra-modern, luxury self-contained accommodation for up to six people. It boasts spectacular views of the city and River Derwent and is located within walking distance of the city centre and Salamanca Place. Continental breakfast provisions on day of arrival, www.tasmanianindulgence.com.au

HOBART Lenna of Hobart

11 7 5 SSSSS

20 Runnymede Street, Battery Point, TAS 7004 Tel (03) 6232 3900 Fax (03) 6224 0112 Rooms 50

The heritage-listed Lenna – formerly the residence of Scottish merchant Alexander McGregor – is now a gracious boutique hotel just around the corner from Salamanca Place. It offers spacious en-suite rooms adjoining the original mansion, well-equipped function venues and the award-winning Alexander's restaurant. www.lenna.com.au

LAUNCESTON Ashton Gate

(\$(\$)(\$)

32 High Street, Launceston, TAS 7250 Tel (03) 6331 6180 Fax (03) 6334 2232 Rooms 8

Ashton Gate (c.1880) was built by Mr AW Birchall, the owner of Australia's oldest bookshop. The home became a questhouse after World War II and today the accommodation includes de luxe suites and a self-contained apartment. Breakfast is included and can be enjoyed on the new outdoor deck, www.ashtongate.com.au

LAUNCESTON Peppers Seaport Hotel

回 *1 大 ♥ ま ■

(S)(S)(S)(S)

28 Seaport Boulevard, TAS 7250 Tel (03) 6345 3333 Fax (03) 6345 3300 Rooms 60

Peppers Seaport Hotel is the centre of Launceston's newest lifestyle precinct on the North Esk River. This sleek and very modern hotel comprises en-suite rooms and fully self-contained apartments. There are several restaurants and bars on site, a marina, boardwalk and the city's first-class sports stadium is just a short walk away. www.peppers.com.au

LAUNCESTON Hatherley House

₹ 🔳

SSSSS

43 High Street, Launceston, TAS 7250 Tel (03) 6334 7727 Fax (03) 6334 7728 Rooms 9

The outstanding Hatherley House was voted Australia's best questhouse by Australian Gourmet Traveller magazine in 2004. Each themed suite is impeccably decorated with the highest quailty fittings and furnishings. There is high speed ADSL internet access available in each room, www.hatherlevhouse.com.au

NEW NORFOLK Tynwald Willow Bend Estate

刊念大豆

(S)(S)(S)

Hobart Road, New Norfolk, TAS 7140 Tel (03) 6261 2667 Fax (03) 6261 2040 Rooms 7

This gracious 1830s mansion overlooking the River Derwent was once a part of an old flour mill. Set in 16 hectares (39 acres) featuring garden walks, a solar-heated outdoor swimming pool and tennis court. There are six rooms within the mansion and a self-contained stone cottage known as "The Granary". www.tynwaldtasmania.com

RICHMOND Hatchers Richmond Manor

ķ≣

73 Prossers Road, Richmond, TAS 7025 Tel (03) 6260 2622 Fax (03) 6260 2744 Rooms 8

A luxury rural getaway for couples and families, set among gardens, orchards and a private lake. Start the day with a full country breakfast before exploring the quaint historic township of Richmond. Rooms are very well equipped, including internet access. www.hatchersmanor.com.au

Key to Price Guide see p478 Key to Symbols see back cover flap

ROSS Man-O-Ross Hotel

(\$)

35 Church Street TAS 7209 Tel (03) 6381 5445 Fax (03) 6381 5440 Rooms 7

This attractive sandstone building, situated on the highway coming into Ross, was constructed in 1835 and has been carefully refurbished. The traditional elegance of the interior is complemented by the friendly, homey decor of the rooms www.manoross.com.au

ROSS Colonial Cottages and Ross Bed & Breakfast

÷

(5)(5)

12 Church Street, TAS 7209 Tel (03) 6381 5354 Fax (03) 6331 1895 Rooms 7

These charming cottages in the historic town of Ross date from the 1840s and are situated in the town centre. Each cottage has been affectionately restored and features antiques, thick sandstone walls and wooden four-poster beds. www.rossaccommodation.com.au

SHEEFIELD Wild Gowrie Park

國門美景

(8)

1447 Claude Road, Gowrie, TAS 7306 Tel (03) 6491 1385 Fax (03) 6491 1848 Rooms 4

Tucked away within ancient forests, beneath the rugged Mount Roland, these cosy well-equipped cabins provide the perfect base for exploring the magnificent wilderness of the Walls of Jerusalem and Cradle Mountain-Lake St Clair National Parks. Self-cater or take advantage of the on-site restaurant. Payment in cash only

STANLEY Beachside Retreat West Inlet

(\$)(\$)(\$)(\$)

253 Stanley Highway, TAS 7331 Tel (03) 6458 1350 Fax (03) 6458 1350 Rooms 6

Waterfront nature retreat and haven for wildlife and cattle, across from a secluded beach and close to the historic township of Stanley. Offering three types of contemporary self-contained accommodation: a spacious spa lodge, contemporary ecocabins and a luxury nature cabin, www.beachsideretreat.com

STRAHAN Aldermere Estate

के हि ≣

(\$(\$)(\$)(\$)

27 Harvey Street Strahan, TAS 7468 Tel (03) 6471 7418 Fax 3 6471 7418 Rooms 8

Aldermere Estate is a modern establishment designed with an eye to Tasmania's colonial past. The fully selfcontained two-storey apartments have been tastefully decorated in period style with all the modern conveniences and continental breakfast provisions. www.aldermere.com.au

STRAHAN Franklin Manor

11 × 7 = (S(S(S(S)

The Esplanade, Strahan, TAS 7468 Tel (03) 6471 7311 Fax (03) 6471 7267 Rooms 18 Overlooking the vast Macquarie Harbour at the gateway to the rugged west coast, Franklin Manor is steeped in history and charm. The grand old home is now a haven for those seeking to experience the pristing wilderness and sayour the delicious food and wine in Franklin Manor's first-class restaurant, www.franklinmanor.com.au

SWANSEA Swansea Holiday Park at Jubilee Beach

(5)

2 Bride Street, Swansea, TAS 7190, Tel. (03) 6257,8148, Fax (03) 6257,8511, Rooms, 14

One of the two locations of the Swansea Holiday Park, situated at Jubilee Beach, within the heritage township of Swansea. There are a range of self-contained cabins plus powered sites for caravans. There is an outdoor swimming pool and games room, as well as a barbecue. www.swansea-holiday.com.au

SWANSEA Kabuki By the Sea

(\$(\$)(\$)

Rocky Hills, Tasman Highway, Swansea, TAS 7190 Tel (03) 6257 8588 Fax (03) 6257 8588 Rooms 7

These Japanese-inspired cottages are perched on a clifftop and boast spectacular views of the Freycinet Peninsula. There are five one-bedroom cottages, each with bathroom, sitting/dining room and kitchen facilities. The on-site restaurant uses the local produce to create exquisite Japanese and oriental cuisine. www.kabukibythesea.com.au

SWANSEA Schouten House

11 +

(\$(\$)(\$)

1 Waterloo Road, TAS 7190 Tel (03) 6257 8564 Fax (03) 6257 8564 Rooms 6

This is a beautifully restored Georgian house (c.1846) on Tasmania's stunning east coast. It provides bed-andbreakfast accommodation and each room features antique heritage furniture, mini bar and en-suite bathroom. Adding to the welcome is a log fire. www.schoutenhouse.com.au

SWANSEA Avalon Coastal Retreat

\$(\$)\$(\$)\$

11922 Tasman Hwy, TAS 7004 Tel 1300 361136 Rooms 3

At Avalon a world of marine blue opens up before you via the floor-to-ceiling windows that double as the exterior walls of this award-winning, Craig Rosevears-designed house. Its secluded location overlooking Oyster Bay makes this modernistic retreat popular with honeymooners. www.avaloncoastalretreat.com.au

TASMAN PENINSULA Norfolk Bay Convict Station

÷ 5

(\$)(\$)(\$)

5862 Arthur Highway, Taranna, TAS 7180 Tel (03) 6250 3487 Fax (03) 6250 3701 Rooms 5

Built with convict labour in 1838, this was once the site of Australia's first railway station, linking Hobart with the penal settlement of Port Arthur. Today the commissariat store has been transformed into a haven of comfort with log fires and bay views, and five themed suites. www.convictstation.com

WOODBRIDGE Old Woodbridge Rectory

(5)(5)

15 Woodbridge Hill Road, Woodbridge, TAS 7162 Tel (03) 6267 4742 Fax (03) 6267 4746 Rooms 2

Just a 30-minute drive from Hobart along the scenic Channel Highway, this boutique bed-and-breakfast is perfectly positioned for those wanting to explore the Huon Valley, Bruny Island and local wineries. The Old Rectory has been tastefully restored and comprises two en suite rooms. www.rectory.alltasmanian.com

WHERE TO EAT

ustralia has developed its own culinary identity in the past 20 years or so and modern Australian food, often with a Mediterranean or Asian twist, is now widely available. Reflecting the country's multicultural population, there is also a wealth of ethnic restaurants. Every cuisine, from Algerian to Zambian, is on a menu

somewhere in Australia, particularly in the major cities. Australian restaurants make good use of the variety of homegrown produce, especially seafood and beef. No Australian meal is complete without a glass of one of the many local wines or beers (see pp522–3). For a cheaper eating-out option, try one of the many BYO (Bring Your Own) unlicensed

Chinese style restaurants, where customers ly in take their own wine, but may be ants charged a minimal corkage fee.

Marco Polo Restaurant at the Conrad in Brisbane (see p535)

TYPES OF RESTAURANTS

All major Australian cities offer a wide choice of restaurants. Formal dining establishments, bistros, stylish cafés and pubs are all readily available to suit any budget. Food on offer ranges from haute cuisine to informal snacks. Outside the main cities, some of the best restaurants can be found in the many wine regions and often in the wineries themselves (see pp36–7).

Prices, however, vary widely. They tend to be highest in Sydney, Melbourne and other major tourist resorts, although prices are usually lower than in comparable places in Europe and the United States. As a general guideline, the bill at a showcase Melbourne or Sydney restaurant featuring a celebrity chef will be at least A\$150 per head, including a shared bottle of

wine. At a Bring Your Own (BYO) or an unpretentious Asian or Italian restaurant it may only be A\$30–40 per head. A counter meal at a pub, café or at a snack bar should generally cost around A\$15–20 per head, if you include the cost of a drink.

A welcome new trend in Australia is the increasing emphasis on courtyard, garden, boulevard and other outdoor eating facilities, making the most of the country's benevolent climate

EATING HOURS AND

Most restaurants serve lunch between 12:30pm and 3pm; dinner is served from 6:30 to 10:30pm. Many establishments, however, particularly the big city bistros and cafés, have become more flexible, opening for breakfast and closing late. Most budget and ethnic restaurants often

close a little earlier, at around 9:30pm, depending on the demand. Most establishments are also open seven days a week, 365 days a year. However, it is advisable to check in advance with individual restaurants, particularly those outside the capital cities. To avoid disappointment, advance telephone bookings are generally recommended.

PAYING AND TIPPING

Major credit cards are accepted in the majority of Australian restaurants, although it is a good idea to confirm this in advance or on arrival. A Goods and Services Tax (GST) is included in restaurant bills in Australia. Tipping is not compulsory, but in recognition of outstanding service or a particularly fine meal, a small gratuity is always appreciated. How much to leave is the prerogative of the customer,

Skillogalee Winery and Restaurant in the Clare Valley (see p552)

Doyle's On the Beach in Watsons Bay, Sydney (see p528)

but 10 per cent of the total bill would generally be appropriate in a restaurant. This can be left either as a cash tip on the table when you are ready to leave or by adding it to the total if paying your bill by cheque or credit card.

Ravesi's, one of the many eateries at Bondi Beach, Sydney (see p524)

CHILDREN

Few restaurateurs will refuse admission to children as long as they are well behaved. Many restaurants also provide high chairs and a children's menu. The best family budget options are local sports club bistros, pub bistros, hamburger chains or Italian or Asian eateries.

WHEELCHAIR ACCESS

Spurred by legislation in the various states, most restaurants now provide special wheelchair access and toilet facilities for the disabled.

However, it is still advisable to check in advance on the facilities available.

VEGETARIANS

It is rare for a restaurant not to feature at least one dish for vegetarians, and a variety of choices is the norm, particularly in regions where there is an abundance of homegrown produce. There are also specialist vegetarian restaurants and cafés in the major cities. If you have special dietary requirements, it is sensible to call the restaurant in advance, especially in more rural areas.

ALCOHOL AND OTHER DRINKS

If a restaurant is described as licensed, it refers to its licence to sell alcohol. Australian wine lists are outstanding and generally highlight the wines of the particular state or district (see pp32–3). Wine is sold by the bottle, carafe or glass. There is usually a good choice of beers, ales, ciders and spirits as well

BYO restaurants, which are not licensed to sell alcohol, are extremely popular in Australia and offer diners the opportunity to bring the wines they wish to drink with their meal, although beer is not-alcohol drinkers, tap water is entirely safe, but many people prefer to drink bottled still or sparkling water. Fresh fruit juices are also very popular (see pp522–3).

DRESS

Dress codes are virtually non-existent in Australian restaurants, although a handful of the more up-market establishments may ask men to wear a tie in the evenings. Most establishments, however, including beachside cafés, frown on scant beachwear.

For most situations, the phrase "smart casual" sums up the Australian approach to eating out.

SMOKING

Smoking is banned inside restaurants and cafés, though smoking is permitted in designated outside areas. Fines may be levied if these regulations are disregarded. Smoking restrictions are also strictly applied in traditional pubs. There is no smoking indoors or near food.

Café Provincial in the heart of Fitzroy in Melbourne (see p555)

The Flavours of Australia

Modern Australian cuisine has been evolving from traditional British since World War II. An influx of people from Italy, Greece, Turkey, Lebanon, Thailand, China, Malaysia, Indonesia and Vietnam (to name but a few) have contributed influences to what is now known as Mod-Oz cuisine. However, a lot of Aussies will still sit down to a Sunday roast and swelter over turkey on a midsummer Christmas day. Dramatically varying climates over such a large country mean an abundance and diversity of local produce, so it's no surprise that some of the world's best chefs hail from this rich and exciting culinary playground.

Wattleseed, pepperberry and lemon myrtle

Chef filleting snapper, one of Australia's finest fish

NATIVE INGREDIENTS

There are many native foods in Australia that have been used by aborigines for thousands of years, and which are now becoming widely popular. Quandong, munthari, bush tomato, wild limes and rosellas are native fruits with distinctive colours, flavours and textures, while warrigal greens are a

spinach-like herb. All of them are still primarily wildharvested by aboriginal communities. Although native Australians never used seasonings in their campfire cooking, modern Australians have discovered the exciting flavours of such indigenous herbs and spices as lemon myrtle, wattleseed, mountain pepperleaf, pepperberry, forest berry and akudiura. Native meats such as kangaroo and emu are also being used more frequently,

although don't expect to see witchity grubs on many menus. These native meats sit alongside a vast and impressive array of beef. lamb and, of course, seafood, Fish native to Australia include barramundi, trevally and blue-eve trevalla. The popular native shellfish. vabbies and Moreton Bay bugs are similar to but smaller than, lobster, Also worth a mention is the lovely fragrant honey produced out of native Australian forests.

Selection of seafood to be found in the oceans around Australia

AUSTRALIAN DISHES AND SPECIALITIES

Australians love a barbecue, as a social and culinary hub, and you will find a wide variety of meats and cuisines on the grill. Major cities offer a huge choice of foods, from high end French-style fare to fish and chips or cheap and cheerful noodle bars. Melbourne, in particular, has a strong Greek and Italian influence and prides itself on a vibrant café culture, serving unbeatable coffee. Meat pies are a staple in the Aussie diet with the annual Meat Pie Competition

Anzac biscuits

attracting great interest, and you will see pies inspired by different cuisines such as Thai, Indian and Moroccan.

For those with a sweet tooth, pumpkin scones are a traditional Australian favourite, alongside passionfruit tart, Lamingtons, Pavlova, and oat and coconut Anzac biscuits.

Kangaroo pizza This Italian classic is given a modern Australian spin with the addition of seared lean fillet.

Vegetable stall at Queen Victoria Market, Melbourne (see p386)

THE WORLD ON A PLATE

Having one of the most eclectic populations on earth means great things for food (or "tucker").

Australians are as happy exporting their wealth of homegrown produce as they are embracing international cuisine.

Farming plays a very important role in Australia. the world's largest producer of beef. The lush pastures on the coast are particularly good for farming, and the milk-fed lamb from New South Wales is as wonderful as the brie produced in South Australia. King Island, between Victoria and Tasmania in Bass Strait, is dedicated to dairy produce: farmers sell their amazing cheese and creams all around the country. Alongside the rapidly

growing wine industry is olive oil and balsamic vinegar production, examples of which are found at the cellar door of many vineyards

Australia has one of the most diverse marine faunas in the world, due to its range of

Wooden crate of sweet, juicy apples from Tasmania

habitats, from the warm tropical northern waters to the sub-Antarctic Tasman sea, as well as its geographical isolation. A total of 600 marine and freshwater species are caught in Australian waters, providing chefs with plenty of inspiration.

Every kind of fruit and vegetable is produced in Australia. Pineapples and mangoes are widely grown in Queensland, apples in Victoria, strawberries in New South Wales and rambutans in the Northern Territory. Exotic and notoriously hard to farm, truffles have been cultivated in several states, highlighting just how versatile Australia's land is.

FOOD ON THE RUN

Sushi Major cities are dotted with tiny counters offering fresh sushi to grab on the go.

Juice bars This booming industry is found on most city streets, serving delicious, cool blends of fruit

Milk bars As well as milkshakes, ice creams and salads, these sell a wide range of deep-fried foods.

Coffee & cake Little cafés everywhere also sell Italianstyle cakes and pastries.

Pubs Most pubs serve a decent steak sandwich.

Pies An Aussie institution, pies are readily available. Look out for gourmet versions.

Grilled barramundi Served on ginger and bok choy risotto, this is a great mix of local seafood and Asian flavours.

Prawn Laksa This spicy coconut noodle soup can be found all over the country in noodle bars, cafés and pubs.

Lamingtons These little Victoria sponge cakes are coated in chocolate icing and sbredded coconut.

What to Drink in Australia

Semillon Chardonnay

Australia has one of the world's finest cuisines and part of its enjoyment is the marriage of the country's wine with great food. Australians have a very relaxed

attitude to food and wine mixes, so red wine with fish and a cold, dry Riesling as an aperitif can easily be the order of the day. Also, many of the restuarants in the wine regions offer exclusive brands,

or offer rare wines so these are worth seeking out. Australians also enjoy some of the best good-value wine in the world (see pp36–7). It is estimated that there are 10,000 different Australian wines on the market at any one time. Australians do love their beer, and it remains a popular drink, with a wide range of choices available. While the health-conscious can choose from a variety of bottled waters and select-your-own, freshly-squeezed fruit juices. Imported wines, beers and spirits are also readily available.

SPARKLING WINE

Domaine Chandon in the Yarra Valley (see

Australia is justly famous for its sparkling wines, from Yalumba's Angas Brut to Seppelts Salinger. Most recently, Tasmania has showed considerable promise in producing some high quality sparkling wines, particularly Pirie from Pipers Brook. However, the real hidden gems are the sparkling red wines – the best are made using the French *Méthode Champenois*, matured over a number of years and helped by a small drop of vintage port. The best producers of red sparkling wines are Rockford and Seppelts. These sparkling wines are available throughout the country from "bottle shops".

Angus Brut

WHITE WINE

Rhine Riesling

Botrytis Semillon

The revolution in wine making in the 1970s firmly established dry wines made from international grape varieties on the Australian table. Chardonnay, Sauvignon Blanc, and more recently Viognier and Pinot Gris are all popular. However, in recent years there has also been a renaissance and growing appreciation for Riesling, Marsanne and Semillon, which age very gracefully. Australia's other great wines are their fortified and desert wines. Australian winemakers use botrytis cinera, or noble rot, to make luscious dessert wines such as De Bortoli's "Noble One".

Some of the vines in Australia are the oldest in the world

GRAPE TYPE	STATE	BEST REGIONS	BEST PRODUCERS
Chardonnay	VIC	Geelong, Beechworth	Bannockburn, Giaconda, Stoniers
	NSW	Hunter Valley	Lakes Folly, Rosemount, Tyrrell's
	WA	Margaret River	Leeuwin Estate, Pierro, Cullen
	SA	Barossa Valley, Eden Valley	Penfolds, Mountadam
Semillon	NSW	Hunter Valley	Brokenwood, McWilliams, Tyrrell
	SA	Barossa Valley	Peter Lehmann, Willows, Penfolds
	WA	Margaret River	Moss Wood, Voyager, Evans & Tate
Riesling	SA	Clare Valley and Adelaide Hills	Grosset, Pikes, Petaluma, Mitchells
	SA	Barossa Valley	Richmond Grove, Leo Buring, Yalumba
	TAS	Tasmania	Piper's Brook
Marsanne	VIC	Goulburn Valley	Chateau Tahbilk, Mitchelton

Vinevards of Leeuwin Estate, Margaret River

RED WINE

Australia's benchmark red is Penfold's Grange the creation of the late vintner Max Schubert in the 1950s and 1960s. Due to his work Shiraz has established itself as Australia's premium red variety. However, there is also plenty of diversity with the acknowledged quality of Cabernet Sauvignon produced in the Coonawarra. Recently, there has also been a re-appraisal of traditional "old vine" Grenache and Mourvedre varieties in the Barossa Valley and McLaren Vale.

Chiraz Pinot Noi

GRAPE TYPE	BEST REGIONS	BEST PRODUCERS
Shiraz	Hunter Valley (NSW)	Brokenwood, Lindmans, Tyrrells
	Great Western, Sunbury (VIC)	Bests, Seppelts, Craiglee
	Barossa Valley (SA)	Henschke, Penfolds, Rockford, Torbreck
	McLaren Vale (SA)	Hardys, Coriole, Chapel Hill
	Margaret River, Great Southern(WA)	Cape Mentelle, Plantagenet
Cabernet Sauvignon	Margaret River (WA)	Cape Mentelle, Cullen, Moss Wood
	Coonawarra (SA)	Wynns, Lindemans, Bowen Estate
	Barossa, Adelaide Hills (SA)	Penfolds, Henschke, Petaluma
	Yarra Valley, Great Western (VIC)	Yarra Yering, Yerinberg, Bests
Merlot	Yarra Valley, Great Western (VIC)	Bests, Yara Yering
	Adelaide Hills, Clare Valley (SA)	Petaluma, Pikes
inot Noir	Yarra Valley (VIC)	Coldstream Hills, Tarrawarra
	Gippsland, Geelong (VIC)	Bass Philip, Bannockburn, Shadowfax

Tooheys Red Bitter

RFFR

Most Australian beer is vat fermented real ale or lager, both consumed chilled. Full-strength beer has an alcohol content of around 4.8 per cent. mid-strength beers have around 3.5 per cent, while "light" beers have less than 3 per cent. Traditionally heat sterilized, cold filtration is now becoming increasingly popular. Among the hundreds of fine lagers and stouts are James Boag and Cascade from Tasmania, Castlemaine XXXX from Queensland, Fosters and Melbourne Bitter from Victoria, Toohey's New from New South Wales and Cooper's Sparkling Ale from South

Australia. Aficionados of real ale should seek out a pub brewery. Beer is ordered by glass size: a schooner is a 426 ml (15 fl oz) glass and a middy is 284 ml (10 fl oz) in NSW, though glass sizes can vary.

SPIRITS

rum

Australian distillers produce fine dark and white rums from Queens-

land's sugar cane plantations (see *p246*). The more notable labels

Cascade

Premium Lager

include Bundaberg, from the town of that name, and Beenleigh, Australia's grape vintage is also the basis of goodvalue domestic brandies. Popular labels are St Agnes and

Bundaberg Pear and Hardy's.

OTHER DRINKS

With a climate ranging from tropical to alpine, Australia has yearround fresh fruit for juicing. Its apples are also used to make cider. Scores of still and sparkling mineral and other bottled waters now supply an annual market of nearly 200 million litres. Hepburn

Spa, Deep Spring and Mount Franklin have national distribution. Coffee, prepared in a wide variety of ways, is another immensely popular drink with Australians.

kiwi frappé

smoothie

juice

Caffe latte

Choosing a Restaurant

The restaurants in this guide have been selected for their exceptional food, good value and interesting location. They are listed by region, starting with Sydney. in the same order as the rest of the guide. Within each region, entries are listed alphabetically by price category, from the least to the most expensive.

PRICE CATEGORIES

For a three-course meal for one, including half a bottle of house wine and service charges

\$\hat{\$\\$}\ A\$35-A\$60 \$\hat{\$\\$}\ A\$60-A\$85 \$\$\$\$ A\$85-A\$120 \$\$\$\$\$ over A\$120

SYDNEY

BONDI BEACH Bondi Trattoria

とうまみ

(5)(5)

34 Campbell Parade, Bondi Beach, NSW 2026, Tel (02) 9365 4303

With spectacular views of the beach from every table, both inside and outside, join the Bondi locals at the recently refurbished Bondi Trattoria. A café by day and a restaurant at night, the food served here is a fusion of traditional Italian and modern Australian.

RONDI REACH Rayesi's on Rondi Reach

■ ★ も ■ 乗

(S)(S)(S)

118 Campbell Parade, Bondi Beach, NSW 2026 Tel (02) 9365 4422

Dine inside and enjoy the relaxed and stylish atmosphere, or sit out on the terrace and take in the buzz of the beach. Under the direction of acclaimed chef Darren Elmes, Rayesi's serves an innovative menu and blends an exciting mix of flavours from the Pacific, with influences from Asia, Latin America and the Mediterranean. www.ravesis.com.au

BONDI BEACH Sean's Panorama

と乗

270 Campbell Parade, Bondi Beach, NSW 2026 Tel (02) 9365 4924

Like an oversized family dining room, Sean's is intimate and friendly. Serving a small range of seasonal dishes, with a few constants such as pasta with shredded arugula, lemon, chilli and Parmesan, and the famous white chocolate, fig and rosemary nougat. Booking essential.

BONDI BEACH Icebergs Dining Room

■点

(\$)(\$)(\$)(\$)

1 Notts Avenue, Bondi Beach, NSW 2026 Tel (02) 9365 9000

The first really swish restaurant to hit the surf at Bondi is this dining room above the famous swimming pool. The decor gives a glamourous beach feel with a palette of ocean blues, giant rustic chandeliers and a scattering of silk cushions. Food is simple, modern Italian. www.idrb.com

BOTANIC GARDENS AND THE DOMAIN The Art Gallery Restaurant

र्ह ≣ ह

5555

The Art Gallery of New South Wales, Art Gallery Road, The Domain, NSW 2000 Tel (02) 9225 1819

Open for lunch daily and also for brunch on weekends, this restaurant provides a sophisticated place to discuss the latest exhibition. The menu is small but should please most. There's also a more casual café on the lower level, which is great for kids, offering cardboard boxes with sandwiches, a drink and a chocolate. www.trippaswhite.com.au

BOTANIC GARDENS AND THE DOMAIN Botanic Gardens Restaurant

大量も無

(\$)(\$)(\$)

Royal Botanic Gardens, Mrs Macquaries Road, NSW 2000 Tel (02) 9241 2419

Set among the lush greenery this excellent value lunch venue opens on to a terrace, letting in the sounds of the gardens, even the squawks of the famous bats. Serious gourmets might try the grilled beef tenderloin with potato fondant and beetroot. Weekend brunch is lovely too and there's a café below. www.trippaswhite.com.au

BOTANIC GARDENS AND THE DOMAIN Pavilion on the Park

★■長章

(\$)(\$)(\$)

1 Art Gallery Road, The Domain, NSW 2000 Tel (02) 9232 1322

Map 2 D4

Close to the city centre, yet serene and enchanting, the Pavilion is the ideal location to escape to and enjoy a leisurely meal. With a menu to match your mood, enjoy a decadent breakfast, an extravagant lunch or one of the light treats available. The adjacent café offers a tempting selection of salads and great coffees. **www.trippaswhite.com.au**

CITY CENTRE Bodhi Restaurant Bar

(\$)

Cook & Phillip Park, 2-4 College Street, Sydney, NSW 2000 Tel (02) 9360 2523

Map 1 C5

This is a wonderful place to come for lunch on a sunny day, or for dinner on a summer's night, when you can take an outside table under the trees. You'll be amazed by the realistic vegan versions of fish and chicken. The not-pork sang choy bau is excellent, as is the signature dish, a skin-and-all vegan Peking duck. A good wine list.

CITY CENTRE Mother Chu's Vegetarian Kitchen

(\$)

367 Pitt Street, Sydney, NSW 2000 Tel (02) 9283 2828

Map 4 E3

A cheap and cheerful restaurant that offers large portions of hearty food, blending the flavours of Taiwan, China and Japan. Often full of students and arty types, enjoying the warm Buddhist hospitality, and delicious stir-fries and curries you can trust are trully vegetarian. Don't be put off by the canteen decor.

CITY CENTRE Diethnes

* **=**

99

336 Pitt Street, Sydney, NSW 2000 Tel (02) 9267 8956

Map 1 B5

A Sydney institution, Diethnes has been in the same basement spot for 35 years, and you can tell. But get past the kitsch decor, and you'll find healthy portions of hearty meals. With dozens of meaty dishes, pasta, rice, salads and traditional Greek dishes like tzaziki and spanakopita. there's something for everyone, www.diethnes.com.au

CITY CENTRE Industrie. South of France

点景点月

\$\$\$ Map 1 B4

107 Pitt Street, Sydney, NSW 2000 **Tel** (02) 9221 8001

It's a café, bar, restaurant, club – anything you want it to be really, from breakfast through to dinner, drinks and dancing; all infused with the flavour and spirit of the French Riviera. There are live jazz/soul bands plus cocktail offers on Thursday nights, a resident DJ on Fridays and club events on Saturdays. www.industriebar.com.au

CITY CENTRE Spice Temple

≣હ

\$\$\$\$

10 Bligh Street, Sydney, NSW 2000 Tel (02) 8078 1888

Map 1 B4

The menu at this modern Chinese restaurant draws inspiration from provinces throughout China. Chillies feature in many forms – dried, fresh, salted, pickled, brined and fermented. The food is cooked to excite and designed to be shared. Chinese lanterns offer soft lighting in the romantic basement setting.

CITY CENTRE est.

★ ■ &

\$\$\$\$\$

Level 1, 252 George Street, Sydney, NSW 2000 Tel (02) 9240 3010

Map 1 B3

Est. is a fine dining restaurant with elegant furnishings and luxurious fittings. Head chef Peter Doyle is widely regarded as a founding father of modern Australian cuisine. Lunch and dinner tasting menus offer diners a chance to try several key dishes, all matched with wines. www.meriyale.com.au

CITY CENTRE Forty One

हे ≣ &

\$\$\$\$\$

Level 42, Chifley Tower, 2 Chifley Square, Sydney, NSW 2000 Tel (02) 9221 2500

Map 1 B4

This old Sydney favourite offers impressive views of the city and harbour. Chef Dietmar Sawyere's.blend of European and Asian flavours is a winning combination. Specialities include roast wild hare with sauteed chestnuts and brussel sprout leaves, sweet potato purée and a shallot jus. A vegetarian menu is available. **www.forty-one.com.au**

CITY CENTRE Tetsuya's

SSSS

529 Kent Street, Sydney, NSW 2000 Tel (02) 9267 2900

Map 4 E3

Internationally revered and widely considered Australia's best restaurant, Tetsuya's serene space puts the emphasis on the food and wine. The dégustation (only) menus fuse Japanese flavours with French technique. Wines can be matched to each course and vegetarian dégustations are available on request. Book well in advance.

DARLING HARBOUR Pasteur

★■彡♪

(\$)

709 George Street, Haymarket, NSW 2000 Tel (02) 9212 5622

Man 4 F4

Finish your A§9-bowl of beef and rice noodle soup and you may not need dinner. Pho is a Vietnamese speciality, which may come with chicken or beef. These float in fragrant broth, served with a pile of mint and basil leaves, chilli and fish sauce. Fresh spring rolls are another delicious snack, filled with pork and prawns.

DARLING HARBOUR Chinta Ria... The Temple of Love

★ ■ と 乗 入

(8)

The Roof Terrace, Cockle Bay Wharf, 201 Sussex Street, Darling Harbour, NSW 2000 Tel (02) 9264 3211 Map 4 D2

Feelings of happiness are brought into this restaurant by the giant Buddha that takes centre stage. Its reasonable prices and fun atmosphere make it popular with a young crowd. The fresh and spicy Malaysian food is great for sharing. No bookings are taken for dinner, so be prepared to have a drink while you wait for a table.

DARLING HARBOUR Golden Century

χ≡

\$\$

393-399 Sussex Street, Sydney, NSW 2000 Tel (02) 9212 3901

Map 4 E4

The menu is huge, the staff are friendly and the selection of live seafood, including crab, abalone, lobster, parrot fish, barramundi and coral trout, is enormous. But what's truly amazing about this restaurant, in a city that catches plenty of sleep, is that its kitchen stays open until 3:30am. It's not unusual to find other chefs relaxing here after work.

DARLING HARBOUR The Regal

★乗■

\$\$

347-353 Sussex Street, Sydney, NSW 2000 Tel (02) 9261 8988

Map 4 E3

Away from the bustle of Dixon and Hay Streets, the Regal is decked out with glittering chandeliers and private rooms. Waiters pushing dim sum-laden trolleys make it reminiscent of the yum cha places of Hong Kong. Cantonese seafood is popular, as well as plenty of hearty roast suckling pig and steamed fish chosen from the tank.

DARLING HARBOUR Zaaffran

★ ≣ & ឝ

\$\$

Level 2, 345 Harbourside Shopping Centre, Darling Harbour, NSW 2000 Tel (02) 9211 8900

Map 3 C2

The pick of Darling Harbour's eateries, this Indian restaurant is heaven for vegetarians. The food goes beyond the standards, to offer spicy mixed vegetable in a tomato and coconut sauce. Carnivores will be satisfied by an aromatic lamb shank stew or chicken biryani. The best tables are outside and there are good value set menus.

DARLING HARBOUR Zibar

愛 🏚 🏗 🗏

\$\$

49a Druitt Street, Sydney, NSW 2000 Tel (02) 9268 0222

Map 4 E2

A small restaurant/café conveniently situated between the city centre and Darling Harbour. The food is consistently good and the coffee is arguably the best to be found in the whole area. A busy and friendly place often filled with hotel guests from next door and local business types.

DARLING HARROUR Coast

9999

The Roof Terrace, Cockle Bay Wharf, 201 Sussex Street, Sydney, NSW 2000, Tel. (02), 9267-6700.

Map 4 D2

Eating fresh local seafood by the water is a quintessential Sydney experience. Chef Jonathan Barthelmess is at the helm, producing a unique and celebrated style of Italian cuisine. The dining room and views are spectacular, and there is also a beautiful outdoor terrace as well as a private dining room, www.coastrestaurant.com.au

DARLING HARROUR Jordon's Seafood Restaurant

* & F #

9999

197 Harbourside, Darling Harbour, NSW 2000 Tel (02) 9281 3711

Man 3 (2

This restaurant overlooks Darling Harbour and offers quality fresh seafood. Sushi, sashimi, char-grilled baby octopus, salmon, deep-fried snapper and calamari are available. Splashing out on a de luxe platter for two, will see you served a hot and cold selection of the market's best, including lobster, www.iordonsrestaurant.com.au

KINGS CROSS AND DARLINGHLIRST Rill and Toni's

美国区国丛 美

74 Stanley Street East Sydney NSW 2010 Tel (02) 9360 4702

Map 5 A1

A Sydney stalwart, loved for its strong coffee, old-fashioned feel with their famous red tablecloths. Upstairs you'll find basic but delicious home-style Italian, like spagnetti bolognese and yeal schnitzel, and fast, friendly service Afterwards head downstairs for macchiato and gelato. Good place to bring kids, with its pipall machines

KINGS CROSS AND DARLINGHURST Fu Manchu

÷ N≣

(5)

249 Victoria Street, Darlinghurst, NSW 2010 Tel (02) 9360 9424

Map 5 B2

A small, hip Chinese noodle bar, serving Northern Chinese and Southeast Asian hawker-style and home-cooked dishes. This is a fun place for a quick dinner at a communal table. The menu offers fresh and tasty dumplings, soups and stir-fries and good vegetarian choices. Open for dinner, Booking essential, www.fumanchu.com.au

KINGS CROSS AND DARI INGHURST Govinda's

* = =

(5)

112 Darlinghurst Road, Darlinghurst, NSW 2010, Tel (02) 9380 5155

Map 5 B1

Since the 1980s Sydneysiders have been dining at this vegetarian Hindu restaurant, piling up a plate of delicious curries, breads and salads from the all-you-can-eat buffet. Many of the dishes are Indian, but pastas and casseroles are often available too. For a little extra you can see a film in the upstairs movie room. www.govindas.com.au

KINGS CROSS AND DARLINGHURST Mahiong Room

大戸重

(\$)(\$)

312 Crown Street, Surry Hills, NSW 2010 Tel (02) 9361 3985

Map 5 A2

This modern Chinese, packed with a young crowd, restaurant is very different from the big Chinatown diners. Instead. dishes such as bang bang chicken with century eggs and stir-fried prawns and snow peas are served at mahiong tables in a series of small rooms, www.mahiongroom.com.au

KINGS CROSS AND DARLINGHURST Fish Face

* N=

SSS

132 Darlinghurst Road, Darlinghurst, NSW 2010 Tel (02) 9332 4803

Man 5 82

In a tiny space which seats just 26, this restaurant may look humble, but it offers the best value, superb fish in town. The beer-battered fish and handcut chips are famous, and there's also a sushi bar and a menu full of appealing choices including the signature dish of blue-eye cod topped with thin rounds of potato shaped into scales.

KINGS CROSS AND DARLINGHURST Tilbury Hotel

とま

(\$(\$)(\$)

12-18 Nicholson Street, Woolloomooloo, NSW 2010 Tel (02) 9368 1955

The Tilbury Hotel was refurbished recently, resulting in its transformation into one of the sexiest pubs in Sydney. The restaurant offers excellent, hearty Italian fare, and the daily menu might include gnocchi with chicken, sausage, borlotti beans and fennel. There's also a café serving wraps, melts and coffees. www.tilburyhotel.com.au

KINGS CROSS AND DARLINGHURST Yellow Bistro & Food Store

点★章■

(\$(\$)(\$)

57 Macleay Street, Potts Point, NSW 2011 Tel (02) 9357 3400

Map 2 F4

Van Gogh yellow walls make this, one of the most famous buildings in the Cross, stand out. In the 1970s it was an artists' commune which housed Brett Whiteley. Today creative genius is obvious in the food. The brunch menu is lovely but nothing beats the celebrated date tart created by pastry chef Lorraine Godsmark when it is on the menu.

KINGS CROSS AND DARLINGHURST Lotus

長 | 電

(\$)(\$)(\$)

22 Challis Avenue Potts Point NSW 2010 Tel (02) 9326 9000

Map 2 E4

A bistro full of clean lines, blond wood and designer wallpaper – a favourite haunt of the Potts Point glamour set. Chef Lauren Murdoch produces contemporary Australian cuisine with fresh Mediterranean flavours. The intimate cocktail bar is a perfect place to relax. www.merivale.com.au

KINGS CROSS AND DARLINGHURST Otto ★ 🗏 & 🟗 \$\$\$\$\$

Area 8, The Wharf, 6 Cowper Wharf Road, Woolloomooloo, NSW 2011 Tel (02) 9368 7488

Map 2 D4

It's a piece of Melbourne brought to Sydney's waterfront and so appreciated that it often draws celebrities to its handsome surrounds, from Kylie Minogue to footballers. Italian fare is jazzed up with great local ingredients, such as the

braised shank of milk-fed veal with Taleggio polenta, broccolini, roasted garlic, olives and rosemary. www.otto.net.au

MANLY The Manly Wharf Hotel

と大国命

(S)(S)

Manly Wharf East Esplanade, Manly, NSW 2095 Tel (02) 9977 1266

Not much beats sharing a seafood platter packed with oysters, prawns, salt-and-pepper squid, octopus, scallops and fish, while looking out over Sydney Harbour. Even better, this is a pub you can bring your kids to, keeping them happy with one of the well-priced offerings from the kids' menu. www.manlywharfhotel.com.au

MANIY Alhambra

为人士目童

(\$)(\$)

1/54 West Esplanade, Manly, Sydney, NSW 2095 Tel (02) 9976 2975

Hugely popular on Friday and Saturday nights, when flamenco dancers add to the din, this casual restaurant has views of the Manly wharf. The Morrocan chef cooks Moorish and Spanish food. A meal might begin with tapas. followed by a Moroccan tagine of chicken and preserved lemon, www.alhambra.citysearch.com.au

PADDINGTON Paddington Inn

555

338 Oxford Street, Paddington, NSW 2010, Tel (02) 9380 5913 Man 6 D4 This popular pub in the heart of the Paddington strip is especially busy on weekend afternoons, when hip locals meet

PADDINGTON BUZO

over beers and tapas-style plates. Pub classics like bangers and mash and fish and chips are given a restaurant touch. There are also plenty of lighter meals, such as salads and seafood. No bookings, www.paddingtoninn.com.au

3 Jersey Road, Woollahra, NSW 2025, Tel (02) 9328, 1600

9999 Map 6 D4

Buzo is another piece of evidence showing that bistro food is booming in Sydney. Bookings are essential at this restaurant, just off Oxford Street. A great meaty menu, offering roast lamb, char-grilled steak and even various offal dishes You'll need to order some side dishes to accompany your main preventing meals here from being great value

PADDINGTON Lucio's Italian Restaurant

(S)(S)(S)

47 Windsor Street, Paddington, NSW 2021 Tel (02) 9380 5996

Map 6 D3

Lucio's is right in the middle of the area of Sydney densest with art galleries and the walls of the restaurant display a large collection of contemporary Australian artists, such as John Olsen, John Coburn, Gary Shead and Tim Storrier. There's art on the plate, too; the expertly cooked Italian food varies according to what's in season. Vegetarian options,

PADDINGTON Buon Ricordo

(\$(\$)\$(\$)\$

108 Boundary Street, Paddington, NSW 2021 Tel (02) 9360 6729

Map 5 C2

Ask a Sydney chef where he goes on nights off and the answer is likely to be this small restaurant, which has recently been refurbished in a blend of modern and traditional styles. The menu emphasizes Roman and Neapolitan dishes, with a signature dish of fettuccine with parmesan, cream and truffled egg tossed at table. Bookings essential.

PADDINGTON Claude's

ક**્ર**/≣

(\$)(\$)(\$)(\$)

10 Oxford Street, Woollahra, NSW 2025 Tel (02) 9331 2325

Map 6 D4

A Sydney icon for over 30 years, this special, intimate restaurant in a converted terrace house seats just 45 people. In season, the set-price menu features fresh Tasmanian truffles. Dishes sound simple on paper but are actually as close to works of art as food can get. Bookings are essential. Ring the doorbell when you arrive, www.claudes.com.au

ROSE BAY Catalina

■ t ⊕

SSS

1 Sutherland Avenue, Rose Bay, NSW 2029 Tel (02) 9371 0555

A long-established restaurant where the executive chef Paul McMahon concentrates on Italian and Spanish flavours in a contemporary Oz fashion. With floor-to-ceiling glass sliding doors the full length of the building, every table in the minimalist interior has views across Rose Bay. www.catalinarosebay.com.au

ROSE BAY Pier

(\$(\$)(\$)(\$)

594 New South Head Road, Rose Bay, NSW 2029 Tel (02) 9327 6561

This restaurant is one long, light room which runs the length of a small pier and juts out into the harbour. Yachts moored in the marina float all around and make you feel like you are on one. Wonderful quality fish is treated with care and cooked to perfection in dishes such as carpaccio of John Dory and roasted barramundi.

SURRY HILLS Café Mint

國入意

(\$)

579 Crown Street, Surry Hills, NSW 2010 Tel (02) 9319 0848

Mint's precursor, Fez, was a top breakfast venue, often with long queues. This café is tiny and can seem equally crammed. The coffee is excellent and food is fabulous value, particularly at lunch. For a rainbow of dips and pickles, try the large meze plate. The Lebanese fattoush salad with garlicy, crunchy pitta is great too. www.cafemint.com.au

THE ROCKS AND CIRCULAR QUAY Vintage Café on the Rocks

(\$)

Shop R2, Nurses Walk, The Rocks, NSW 2000 Tel (02) 9252 2055

Tucked away in a little cobble-stoned courtyard, in this earliest-settled part of Sydney, this sweet diner is a great place for a quick lunch or afternoon pit stop. Pierce Brosnan and Princess Anne were both spotted here when in town, though it's unknown whether they were dining on sandwiches or Devonshire tea. Excellent, big all-day breakfasts.

THE ROCKS AND CIRCULAR QUAY Heritage Belgium Beer Café

कं ≣ હ

(S)(S)(S)

135 Harrington Street, The Rocks, NSW 2000 Tel (02) 9241 1775

Map 1 A3

There are other options listed on the menu but for anyone in the know, mussels provide the only authentic Belgian experience, cooked one of eight ways and served in a pot. Use the shell of the first mussel you eat as a pincher to draw out the rest. Of course, there are Belgian beers on tap and an amazing range of artisan brews.

THE ROCKS AND CIRCULAR OUAY MCA Café

ጵ ቜ ዼ ጩ

\$(\$)\$

Museum of Contemporary Art, 140 George Street, The Rocks, NSW 2000 Tel (02) 9241 4253

Map 1 B2

A menu full of Sydney favourites like pan-fried kingfish, risotto and twice-baked cheese soufflé, and its fabulous location on the Circular Quay side of the MCA building make this restaurant a good pick. After satisfying sweet teeth with a fabulous dessert, diners head upstairs to absorb the art. www.mca.com.au

THE ROCKS AND CIRCUI AR OUAY Sailors' Thai

SSS

106 George Street. The Rocks, NSW 2000, Tel (02) 9251, 2466

Map 1 B3

While chef and Thai food expert David Thompson is now earning acclaim at his London restaurant, he continues to oversee the menu at this restaurant in the historic Sailors' Home. The food is far removed from the neighbourhood Thai you'll find in every Sydney suburb. The cheaper canteen, upstairs, is open for lunch and dinner too.

THE ROCKS AND CIRCULAR OUAY Café Sydney

÷■ & 目 章

9999

Level 5, Customs House, 31 Alfred Street, Circular Quay, NSW 2000 Tel (02) 9251 8683

Map 1 B3

This buzzy restaurant, on the top floor of historic Customs House, has dress circle views. Sitting on the terrace is wonderful, in winter gas heaters keep diners warm and special resin lamps make each table glow. The kitchen's tandoor oven, wood-fired grill, wok and rotisserie turn out a great variety of food. Live jazz on Sunday afternoons.

THE ROCKS AND CIRCUI AR OUAY harbourkitchen&bar

9999

Park Hvatt Sydney, 7 Hickson Road, The Rocks, NSW 2000 Tel (02) 9256 1661

Map 1 81

Especially lovely by day, when the bustle of Circular Quay can be fully appreciated and ferries pass close by the wall of windows. Good value lunch and pre-theatre deals are available. Modern high tea is served in the more casual little kitchen, which is a better choice for children, www.harbourkitchen.com.au

THE ROCKS AND CIRCULAR OUAY The Wharf Restaurant

大人重

(S)(S)(S)(S)

Sydney Theatre Company, harbour end of Pier 4, Hickson Road, Walsh Bay, NSW 2000 Tel (02) 9250 1761 Map 1 A1

A wonderful setting in a restored fingerwharf also offers an unusual view of the Harbour Bridge. In the winter truffle season, special dishes such as truffle-infused Brie are added to the menu. Plan to dine after 8pm to avoid the theatre crowd. Disabled access should be arranged in advance, www.thewharfrestaurant.com.au

THE ROCKS AND CIRCULAR QUAY Guillaume at Bennelong

VI

5555

Sydney Opera House, Bennelong Point, NSW 2000, Tel (02) 9241, 1999

Map 1 (2

You can't beat the excitement of dining in the Opera House, especially in such a romantic, elegant space. An emphasis on seafood produces dishes like the signature basil-infused tuna with mustard seed and soy vinaigrette. A cheaper way to taste chef Guillaume Brahimi's marvellous food is by ordering tapas-style dishes from the cocktail bar.

freshest produce and combining ingredients in suprising ways. Try the crisp pressed duck, white turnips, sea scallops,

THE ROCKS AND CIRCULAR OUAY Ouav

■長頭

(\$)(\$)(\$)(\$) Map 1 B2

Upper Level, Overseas Passenger Terminal, The Rocks, NSW 2000 Tel (02) 9251 5600 Another spectacular view, and food to match, with star chef Peter Gilmore making magic out of the best and

THE ROCKS AND CIRCULAR QUAY Rockpool

未长 SSSSS

radish and mustard greens and the famous five-textured chocolate cake made from the finest couverture.

107 George Street, The Rocks, NSW 2000 Tel (02) 9252 1888

Map 1 R3

Neil Perry opened his Sydney fine-dining institution in 1989 and invented Modern Australian cuisine with his fusion of European and Asian techniques and flavours. Choose between a degustation menu of about ten or more courses and a set five-course menu with choices or go à la carte. www.rockpool.com.au

THE ROCKS AND CIRCULAR OUAY Yoshii

(S)(S)(S)(S)

115 Harrington Street, The Rocks, NSW 2000 Tel (02) 9247 2566

Ryuichi Yoshii is one of Sydney's top sushi chefs and the author of a sushi cookbook. His restaurant serves dinner in the kajseki style, a series of unique small dishes that gradually warm the stomach like a small stone (a Japanese precursor to the hot water bottle). Though pricey, this is excellent value. Lunchtime bento boxes are cheaper.

WATSON'S BAY Doyles on the Beach

大と重

\$\$\$\$

11 Marine Parade, Watson's Bay Tel (02) 9337 2007

Map 1 (2

Five generations on, the Doyles are still serving great fish and chips. Eat at a table outside and admire the stunning view of the CBD across the harbour. The menu offers an array of fish and seafood dishes, including wild barramundi fillets and live lobster mornay. Open daily. There are two more casual eateries at Watson's Bay wharf and Fish Markets.

THE BLUE MOUNTAINS AND REYOND

BYRON BAY Belongilbeach Café

月魚

(\$(\$)

Byron Beach House, 25 Childe Street, Byron Bay NSW 2481 Tel (02) 6685 7144

This adorable place is where the locals go to escape the bustle of Byron Bay. Situated amongst lush subtropical gardens and serving a range of meals and tapas featuring local produce and organic meats, this café offers everything from light snacks to substantial meals. And the coffee is always fantastic

COFFS HARBOUR Maria's Italian Restaurant

र्हा है । े विकास

(\$)(\$)

368 Harbour Drive, Coffs Harbour, NSW 2450, Tel (02) 6651, 3000

It has been around for a decade and is quite a local icon, but there's something new to discover each time you dine at Maria's. The chefs are flexible and will prepare almost anything, with particular attention paid to food allergies. This is basic, quality Italian food, and the pizzas are the best in town.

Key to Price Guide see p524 Key to Symbols see back cover flap

COFFS HARBOUR Shearwater

まとるま

999

321 Harbour Drive, Coffs Harbour, NSW 2450 Tel (02) 6651 6053

Enjoy fresh local seafood in the relaxed atmosphere of this great restaurant in the heart of Coffs Harbour looking out over Coffs Creek. The Shearwater is open for breakfast, lunch and dinner, seven days a week, and is suitable for a quick working lunch or a leisurely dinner, www.shearwaterrestaurant.com.au

EAST GOSFORD Caroline Bay Brasserie

A를 통료

(\$(\$)

36 Webb Street, Gosford Fast, NSW 2250, Tel (02) 4324,8099

Tasty, fuss-free food is the order of the day at Caroline Bay Brasserie. Open for breakfast, lunch and morning and afternoon teas, it's the place to go to include in a classic Devonshire tea. Lunches include a range of salads, burgers, melts and more, and the picturesque grounds are simply stunning.

GOSFORD Upper Deck

61 Masons Parade Gosford, NSW 2250, Tel (02) 4324,6705

Perfectly positioned with breathtaking views over the water, Upper Deck has been serving the locals of Gosford for many years now. Specializing in oysters and steak cooked to perfection, the restaurant offers great value set menus and a private dining room for special intimate gatherings www.upperdeck.com.au

JUNEE Loftus on Humphreys

ж Ы⊞ V ≣

(8)(8)

6 Humphreys Street, Junee, NSW 2663 Tel (02) 6924 1511

Enjoy views of the town and the railway from this café located in an historic 1896 building. Antique furniture and criso white linen enhance the traditional feel. Hearty dishes include chicken stuffed with brie or smoked salmon and baby spinach with a pesto cream sauce.

KATOOMBA Swiss Cottage

国 と 国 と 国

132 Lurline Street, Katoomba, NSW 2780 Tel (02) 4782 2281

Remember to visit the bank before dining at the Swiss Cottage as they only accept cash, but don't let that keep you away from this culinary gem! Housed in a cottage built in 1898, the Swiss Cottage serves what some call the best fondue in Australia as well as a sumptuous Lindt hot chocolate in a mug. www.swisscottage.com.au

KATOOMBA The Rooster

>\& ⊞

SSS

48 Meriwa Street, Katoomba, NSW 2780 Tel (02) 4782 1206 Sit near the fireplace in this gorgeous federation-style building and experience utterly delicious French cuisine. The

view from the clifftops overlooking the Jamison Valley is stunning, but it's near impossible to see anything at night, so outside dining is offered only during the day.

KATOOMBA Darley's

E S S S S S

Lilianfels, Lilianfels Avenue, Katoomba, NSW 2780 Tel (02) 4780 1200

The building housing this beautiful restaurant is over a century old. Well known for serving local venison, Darley's also boasts an enviable wine list. Dine on the balcony with magnificent views or sit indoors to experience the ambience of open fireplaces, www.lilianfels.com.au

KINGSCLIFF Fins

के डिडि

(\$(\$)(\$)(\$)

5-6 Bells Blvd, Salt Village, South Kingscliff, NSW 2487 Tel (02) 6674 4833

Fins is a unique place where only the freshest produce is used – often from the chef's own garden – and the fish is line-caught where possible, sometimes only hours before eating. Fins also has one of the most extensive wine lists to be found, including local varieties and overseas gems. www.fins.com.au

LAKE MACQUARIE Milano's On The Lake

★ & ■ 乗

(\$)(\$)(\$)

89 Soldier's Road, Pelican, NSW 2281 Tel (02) 4972 0550

The chef at this innovative lakeside restaurant is happy to adapt dishes to suit vegetarian diners. Located in a boutique marina with a veranda that sits out over the water, it is a great place to relax and watch the sun setting over the lake, www.milanosonthelake.com.au

LENNOX HEAD Mi Thai Restaurant

≯₺ 🟗

(\$)(\$)

76 Ballina Street, Lennox Head, NSW 2478 Tel (02) 6687 5820

Serving a mixture of modern and classic Asian cuisine in an area known to many as the "Surf Capital of the Far North Coast", this intimate restaurant is a favourite with locals after a quick, satisfying meal. And they return again and again for the changing daily specials and mouthwatering Choo Chee Curry.

LEURA Silks Brasserie

πે≣હ

(\$(\$)(\$)

128 'The Mall', Leura, NSW 2780 Tel (02) 4784 2534

It's refreshing to find a fine dining restaurant that welcomes children - Silk's even provides coloured pencils for kids to use on the table-top butcher's paper. Adults, meanwhile, will enjoy the delicious dishes and comprehensive wine list. Do not leave the region without experiencing this Leura legend. www.silksleura.com.au

MCGRATH'S HILL Valentino's Italian Restaurant

* & **≣** &

(\$)(\$)(\$)

11 Groves Avenue McGrath's Hill NSW 2756 Tel (02) 4577 9797

Valentino's serves Italy up on a plate. The menu at this excellent restaurant is a combination of traditional food with contemporary flair using nothing but the freshest seasonal produce, which is sourced locally where possible. www.valentinosrestaurant.com.au

MEGALONG VALLEY Megalong Valley Tea Rooms

★国 入康

(\$)

Megalong Road, Megalong Vallev. NSW 2785 Tel (02) 4787 9181

Those looking for a place where the food is home-made need go no further than the Megalong Valley Tea Rooms. There's no need to rush here – linger over a classic morning tea with scones or stop for one of their hearty pies for lunch and enjoy the idvillic beauty of the surrounding Megalong Valley. www.megalongtearooms.com

NELSON BAY Zest Restaurant

हे ≣ ⊞

(S)(S)(S)

16 Stockton Street, Nelson Bay, NSW 2315 Tel (02) 4984 2211

In an area renowned for quality seafood restaurants, the award-winning Zest goes far beyond the rest. The walls feature a stunning display of local artworks, while the menu offers an equally stunning selection of European-inspired dishes with local seafood, meat and game on offer. www.zestrestaurant.net.au

NEWCASTLE Scratchley's On The Wharf

* 6

SS

200 Wharf Road, Newcastle, NSW 2300 Tel (02) 4929 1111

Scratchley's On The Wharf proudly boasts eco-friendly architecture and utilizes environmentally-friendly practices wherever possible. This is a terrific place to eat before attending the nearby cinema, as the friendly, helpful staff will ensure you're in and out before the previews begin. www.scratchleys.com.au

NEWCASTLE Sesame's A Taste Of Asia

まと 入国 ま

\$\$

52 Glebe Road, The Junction, Newcastle, NSW 2291 Tel (02) 4969 2033

This great eatery recently won the "best Asian restaurant" category of the 2005, 2006 and 2007 Hunter Awards for Excellence. Cambodian, Thai, Vietnamese and Malaysian cuisine grace the menu at Sesame's, and there is a separate yearn/vegetarian menu too. Don't miss their sinauture twice-cooked duck.

NEWCASTI F Customs House Hotel

大と意

\$\$\$

1 Bond Street, Newcastle, NSW 2300 Tel (02) 4925 2585

Want to know where to find great food accompanied by pub-priced drinks? Right here. From scallops in French brandy and butter sauce to a hearty grain-fed beef fillet with potato mash and red wine jus, there's a dish to suit your appetite and budget. www.customshouse.net.au

NEWCASTLE Lime Bar & Restaurant

तं है की

SSS

52 Glebe Road, The Junction, Newcastle, NSW 2291 Tel (02) 4969 2060

Serving breakfast, lunch and tapas throughout the day, Lime really comes into its own when night falls. The dinner menu boasts fresh, vibrant Modern Australian flavours – easy to match with over 30 wines available by the glass. Or enjoy a cocktail and people-watch through the floor to ceiling windows. BYO Mon–Thu.

POKOLBIN Chez Pok at Peppers

ま 2 国 と 康

SSS

Peppers Guesthouse, Hunter Valley, Ekerts Road, Pokolbin, NSW 2320 Tel (02) 4993 8999

A long-time favourite of gourmets and critics alike, Chez Pok blends fine dining with local produce – indeed, the herbs are grown in the guesthouse's garden! Staff advise which wines best suit your meal, and considering the award-winning wine list, you're in for a treat. Bookings essential.

POKOLBIN San Martino Restaurant

≣齿扁

(S)(S)(S)

Hunter Resort, Hermitage Road, Pokolbin NSW 2320 Tel (02) 4998 7777

San Martino, or Saint Martin, is the patron saint of churchgoers, wine-makers and the protector of all drinkers. And considering that this restaurant sits alongside the brewery and winery at the Hunter Resort, that's a good thing! A must for fans of innovative modern Australian cuisine.

POKOLBIN Esca Bimbadgen

■も乗

(\$)(\$)(\$)

Bimbadgen Estate, 790 McDonald's Road, Pokolbin, NSW 2320 Tel (02) 4998 4666

A part of the respected Bimbadgen Estate Winery, Esca Bimbadgen is positioned overlooking the superb views of the Estate's vineyards. The dessert-tasting plate, served with a glass of botrytis semillon, is great value. Be sure to book at this popular eatery to avoid disappointment. www.bimbadgen.com.au

POKOLBIN Terroir Restaurant And Wine Bar Hungerford Hill

≣齿霈

\$\$\$\$

1 Broke Road Pokolbin NSW 2320 Tel (02) 4990 0711

This classy venue has just undergone renovations, producing a new entrance and outside dining area on the eastern terrace. Catering for all tastes, Terroir has separate children's and vegetarian menus, as well as a tempting tasting menu. www.hungerfordhill.com.au/terroir

POKOLBIN Robert's Restaurant

रं≣ & ⊞

\$\$\$\$

Halls Road Pokolbin, NSW 2325 Tel (02) 4998 7330

Set in an early settler's slab cottage, Robert's at Pepper Tree doesn't just serve fine food, it delivers a complete gastronomical experience. The delicious French-inspired dishes from the talented owner/chef are carefully matched with complementary wines, ensuring that at Robert's, you won't be disappointed. www.robertsrestaurant.com.au

PORT STEPHENS Merretts at Peppers Anchorage

‡ ≣ ቈ ጨ

SSS

Corlette Point Road, Corlette, NSW 2315 Tel (02) 4984 2555

This renowned restaurant continues to serve up top quality meals boasting French, Mediterranean and Asian influences. Dining here is an utterly decadent experience, and desserts like the ravioli of crème brûlée, frangelico ice cream and jelly with granita – are to die for. www.peppers.com.au

Key to Price Guide see p524 Key to Symbols see back cover flap

SINGLETON Fusions

πं & **■**

(\$)(\$)(\$)

Mid City Motor Inn. 180 John Street, Singleton, NSW 2330, Tel (02) 6572 2011

Comfortable, bright purple chairs complement the decor at this intimate restaurant which is part of the Best Western hotel. Singleton, known largely for its army base, is also home to several vineyards, and the produce of many is offered here. As well as several with weaks. Eustions will also arrange packed lunches for patrons to take with them

SOLDIERS POINT The Point Restaurant

★ **>** ■ ●

999

Sunset Blvd. Soldiers Point, NSW 2317 Tel (02) 4984 7111

This waterfront restaurant offers specials that vary according to the freshest catch and might include dishes like woktossed squid and scallops with a Vietnamese soy glaze. Even if you're out on a boat, you needn't miss out. The Point will prepare a delicious platter for you to enjoy aboard your vessel, www.thepointrestaurant.com.au

WAGGA WAGGA Indian Tavern Tandoori Restaurant

* **>** ■ &

(C)

81 Peter Street, Wagga Wagga, NSW 2650 Tel (02) 6921 3121

The owners boast that patrons can "visit India in an hour" with their menu, and they're right. The restaurant's cuisine originates from all regions of India, and ranges in spiciness from super-hot to mild. The butter chicken flavoured with cashes up ut butter remains a favourite with locals. Fully licensed and BYOR.

THE SOUTH COAST AND SNOWY MOUNTAINS

BATEMANS BAY Starfish Deli

長国意

\$\$

Shop 1 Promenade Plaza, Clyde Street, NSW 2536 Tel (02) 4472 4880

This up-market bistro and function centre, next to a boatshed and overlooking the Clyde River, offers a fine Mod Oz menu. It also serves up excellent wood-fired pizzas, local seafood and Clyde River oysters. It is open for breakfast, lunch and dinner and if you're lucky enough to secure an outside table, you might so ya dolphin cruising past.

BATEMANS BAY On the Pier

कं ≣ & ∰

(\$)(\$)(\$)

Old Punt Road, NSW 2536 Tel (02) 4472 6405

If you fancy seafood with a waterside view for lunch or dinner, and who could resist after a few hours in Bateman's Bay, then On the Pier is a prize catch. They offer dishes such as chargrilled tuna with spiced lentil and roast pepper salad and minted yoqhurt. www.onthepier.com.au

BERMAGUI Salt Water at Bermagui

አ ⁄ & ⊞

\$\$

59 Lamont Street, NSW 2546 Tel (02) 6493 4328

You can enjoy fresh seafood straight off the trawlers in the pleasant and comfortable restaurant on the wharf, or simply grab takeaway fish and chips and enjoy them on the waterfront of Bermagui Harbour, now famous as the setting for the Billy Connelly and Judy Davis movie, The Man Who Sued God.

BERRIMA The White Horse Inn

† F

\$\$\$

Market Place, NSW 2577 Tel (02) 4877 1204

Originally built in 1832 by convict labour, this inn claims to have odd goings-on that are said to have occurred because of "Jimmy", the ghost of a convict who drowned in the cellar during a flood. They serve light lunches and full dinners, but for a treat try their high tea complete with fresh scones and berries. www.thewhitehorseinn.com.au

BOWRAL Briar's Inn

के ≣ & क्री

(\$)(\$)

653 Moss Vale Road, NSW 1734 Tel (02) 4868 3566

This Georgian, wisteria-draped inn has been sustaining travellers since 1845, although nowadays it also offers boutique beers on tap and a generous wine list. You can cook your own steak, chicken or fish on the barbecue. Or tuck into something hearty like lamb shanks with tomato and onion. There is also a kid's menu and playground.

EDEN Wheelhouse Restaurant

\$\$\$

Main Wharf, NSW 2551 Tel (02) 6496 3392

Seafood is all the rage at this award-winning restaurant on the wharf overlooking Eden Harbour. It's popular with the locals as much for the fact that it is reasonably priced as for its generous servings of fresh local seafood. The wine list is quite acceptable and it's a pleasant venue with friendly service.

GOULBURN The Rimbolin

★ /> (#)

SS

380 Auburn Street, NSW 2580 Tel (02) 4821 7633

Start the day with a Rimbolin Big Breakfast in the café. Lunches in the pleasant garden out the back range from salads to pastas and sandwiches. Dinners in the more formal restaurant are hearty with mains such as Italian style lamb shanks in a rich tomato sauce. There is a good kid's menu. **www.therimbolin.com.au**

GOULBURN Willow Vale Mill Restaurant and Guesthouse

ж ≣ & ∰

\$\$

Willow Vale Mill, Laggan via Crookwell, NSW 2583 Tel (02) 4837 3319

Slightly off the beaten track in an old mill house, potato farmer-cum-chef Graham Liney serves up hearty good-value meals to suit the season, using local produce, including game and fish, and organic vegetables from the garden. Guestrooms are also available and the licensed restaurant is open for lunch and dinner.

KIAMA Waves at the Reach

87 Manning Street, NSW 2533 Tel (02) 4232 2777

÷ 2目 € 章 目

999

Any closer to the beach and you would be eating lunch or dinner on the sand. Waves at the Beach won the 2007 Illawarra Best Catering and Restaurant award. Its delicious variety of menu selections includes seafood, chicken, beef and vegetarian fare, while the floor-to-ceiling glass makes the most of the beach location.

MOLIYMOOK Bannister's

E SSSSS

191 Michell Parade, NSW 2539 Tel (02) 4455 3044

A classy and award-winning resort restaurant with sweeping ocean views from every table. The Mod Oz menu changes with the seasons but can always be relied on to offer mouthwatering dishes, and delicious desserts are prepared by a French chocolatier chef.

NAROOMA Quarterdeck Café

未入人月

(8)

Riverside Drive NSW 2546 Tel (02) 4476 2723

Well known as a child-friendly local café overlooking Wagonga Inlet, the Quarterdeck serves up guick, cheap seafood favourites such as fish and chips, salt and chilli squid, bouillabaisse and local Narooma oysters. They are open for breakfast Junch and dinner www.quarterdeckcafe.com.au

SNOWY MOUNTAINS The Credo Restaurant

999

Riverside Cabins, Thredbo Alpine Village, NSW 2625 Tel (02) 6457 6844

Award-winning Australian cuisine, an extensive, award-winning wine list, a large cocktail bar, a relaxed atmosphere and views over the Thredbo River and snow-capped mountains make for a fine night's dining. The Credo prides itself on the double-roasted duck, www.credo.com.au

SNOWY MOUNTAINS Cuisine on Lake Crackenback

大国とま

(\$(\$)(\$)

Lake Crackenback, Alpine Way via Jindabyne, NSW 2627 Tel (02) 6451 3000, 1800 024 524

The fine cuisine at this resort restaurant comes with amazing views over the lake and nearby hills. There is a kid's menu, but for adults the options are seasonal with an emphasis on local produce such as smoked mountain trout and poached rabbit. It is also open for a buffet breakfast, and picnic and bushwalking hampers can be arranged.

SOUTHERN HIGHLANDS Blue Cockerel Café/Restaurant

हे डिर्

95 Hume Highway, Mittagong, NSW 2575 Tel (02) 4872 1677

This establishment specializes in locally sourced produce, Lunches are casual, but for dinner the Mod Oz cuisine is served in a cosy but more formal atmosphere, with white linen table settings, wood fire and attentive professional service. Open for breakfast, lunch and dinner, except Monday and Tuesday.

SOUTHERN HIGHLANDS Eling Forest Winery Restaurant

美国長重

(\$)(\$)(\$)

Hume Highway, Sutton Forest, NSW 2577 Tel (02) 4878 9499

This relative newcomer just south of Berrima has already won a regional award for its Italian-influenced menu, with an occasional Asian twist. The wine list features their own vintage as well as other Southern Highlands cool climate wines. There is a sunny courtyard and reasonably priced kid's menu. www.elingforest.com.au

SOUTHERN HIGHLANDS Horderns

★ ■ と 乗

(\$)(\$)(\$)

Hordern's Road, Bowral, NSW 2576 Tel (02) 4861 1522

Modern Australian food with European and Asian influences is served in this elegant country hotel with two dining rooms, high-backed chairs and sumptuous fabrics. Bookings are advised and accommodation is also available. The restaurant offers an extensive wine list and views out over the lovely garden. www.milton-park.com.au

ULLADULLA Carmelo Italian Restaurant

大人と意

(\$(\$)

Shop 2, 10 Watson Street, NSW 2539 Tel (02) 4454 1443

Settle down at an outside table at this casual restaurant-cum-café near the harbour and enjoy the water views and straightforward Italian seafood cuisine, including lobsters, seafood platters and pastas. Takeaway food is also an option if you want to sit by the waterfront, and it is child friendly. Closed Tuesdays.

WOLLONGONG Lorenzo's Diner

(\$)(\$)(\$)

119 Keira Street, NSW 2500 Tel (02) 4229 5633

This award-winning and well-priced restaurant (regarded by many as one of the best on the south coast) incorporates Asian produce into modern Italian cuisine. For example, the warm confit of duck, steamed gai laan and baby beetroot. The setting is smart-casual with friendly waiters. www.lorenzosdiner.com.au

WOLLONGONG Caveau

| | | | | |

\$\$\$\$

122-124 Keira Street, NSW 2500 Tel (02) 4226 4855

This modern French restaurant in a heritage building across the road from Lorenzo's offers seasonal produce and formal dining. The co-owner and chef, Peter Sheppard, hails from one of Sydney's finest restaurants, Banc. Rated the fourth best regional restaurant in NSW by Gourmet Traveller. www.caveau.com.au

WOMBARRA Black Duck Kitchen

大厕

(\$)

578 Lawrence Hargrave Drive, NSW 2515 Tel (02) 4267 2139

A hidden gem, this newcomer has revitalized the lounge of the local bowling club, which enjoys spectacular views over the ocean. The friendly service has made it popular with locals, who can duck into the bar next door to replenish their glass. Great food in a retro atmosphere.

CANBERRA AND ACT

CANBERRA Benchmark Wine Bar

≣હ

(\$)

65 Northbourne Avenue, ACT 2600, Tel (02) 6262, 6522

If you love your wine, don't miss Benchmark, which has more than 100 wines by the glass and another 600 bottles lurking in the cellar. This lively venue, where the service is friendly without being intrusive, is perfect for business meetings and guiet civilized conversations. It offers a stylish atmosphere and a European bistro menu.

CANBERRA The High Court Café

ત્રે ≯ે ≣ હ

(\$)

High Court of Australia, Parkes Place, Parkes, ACT 2600 Tel (02) 6270 6828

Situated in the imposing glass edifice of the High Court of Australia (the highest court in the land), this restaurant serves up elegant breakfasts and light lunches, such as foccacias and salads, not to mention panoramic views of Lake Burley Griffin, Canberra's regional wines feature in the wine list. It is closed on weekends.

CANBERRA The Republic

★ ≯≣ と 重

(\$)

20 Allara Street, Canberra City, ACT 2600 Tel (02) 6247 1717

The atmosphere here is noisy and the decor colourful and inviting. The Modern Australian menu is light, elegant and interesting, often with an emphasis on fresh seafood. It is open for breakfast and lunch only, and the wine list is consistently praised. A well-deserving Canberra favourite, It is closed on weekends, www.republiccatering.com.au

CANBERRA Ruby Chinese Restaurant

‡ ≣ Ł

(\$)

Ground Floor, 18-20 Wooley Street, Dickson, ACT 2602 Tel (02) 6249 8849

Ruby's has a fascinating reputation as being the place where spies of all nationalities rendezvous while enjoying honey prawns and classic Australian Chinese restaurant decor. It is also a favourite with visiting celebrities. Specializing in live seafood, it is in the heart of Canberra's only "Chinatown" street.

CANBERRA Timmy's Kitchen

ते ≯≣ ७ की

(\$)

Manuka Village Centre, Furneaux Street, Manuka, ACT 2603 **Tel** (02) 6295 6537

This Chinese and Malaysian restaurant and takeaway has moved into these large premises in Manuka. It is a true Canberra experience and popular with the locals, who love its good cheap Southeast Asian food and speedy service. The Malaysian menu items are particularly recommended, including the curry laksas.

CANBERRA Tosolini's

‡*>*≣ዼ፷

99

Baileys Corner, Cnr London Circuit and East Row, Canberra City, ACT 2600 Tel (02) 6247 4317

Open for breakfast, lunch and dinner, this cosy licensed Canberra institution is well known as a place to be seen. The food is inexpensive, and some say the coffee is the best in town, but the service gets mixed reviews, although they have been known to provide blankets for those mad enough to dine alfresco in winter, www.tosolinis.com.au

CANBERRA Anise

≯≣હ

(\$)(\$)(\$)

20 West Row, Melbourne Building, Civic, ACT 2600 Tel (02) 6257 0700

Combine quality Mod Oz cuisine with an award-winning wine list, attentive and knowledgable floor staff and management, comfortable seating and a stylish but no-nonsense setting in one of Canberra's best foodie neighbourhoods and you're sure to enjoy one of the city's best dining experiences.

CANBERRA Artespresso

(\$)(\$)(\$)

31 Giles Street, Kingston, ACT 2600 Tel (02) 6295 8055

Critics were enthusiastic when they heard that former members of Canberra's Atlantic and Sydney's Arena restaurants were setting up shop in Kingston, and they have not been disappointed. The menu and atmosphere is easygoing brasserie style, with bare floorboards and temporary artworks adorning the walls.

CANBERRA Axis Restaurant

(\$)(\$)(\$)

National Museum of Australia, Acton Peninsula, Acton, ACT 2601 Tel (02) 6208 5176

Open for breakfast, lunch and dinner, this award-winning and up-market restaurant is one of three cafés and restaurants located in the National Museum. It has spectacular views over Lake Burley Griffin, a seasonal Mediterranean and Asian-inspired menu and grill, and a terrific boutique wine list. Book ahead.

CANBERRA The Chairman and Yip

৯ ≥ ≣ <

\$\$\$

108 Bunda Street, Canberra City, ACT 2601 Tel (02) 6248 7109

This Asian restaurant has all the local food critics raving. Not to mention international scribes from the likes of Gourmet Traveller. Its wine list is recommended, the service is friendly and professional, and the menu is light and inventive. How does char-grilled mushroom with coriander and cashew pesto sound?

CANBERRA Hill Station Restaurant

≣と月雨

\$\$\$

51 Sheppard Street, Hume, ACT 2620 Tel (02) 6260 1393

This once isolated 1909 homestead and sheep farm has been converted into a charming restaurant and function centre with pleasant formal gardens and period decor and furnishings. It serves sophisticated and award-winning country cuisine. Book ahead as it is only open Friday and Saturday night.

CANBERRA The Lobby Restaurant

☆ 夕月 ■ と 乗

SSS

King George Terrace, Parkes, ACT 2600 Tel (02) 6273 1563

Set within the National Rose Gardens opposite old Parliament House, The Lobby has long been a favourite with politicians, journalists and diplomats. The cuisine is seasonal Mod Oz and the setting smart modern with discreet seating and wraparound windows. Choose from a quality set menu or dine à la carte, www.thelobby.com.au

CANBERRA The Boat House by the Lake

☆ />≣ & 乗

SSS

Grevillea Park, Menindee Drive, Barton, ACT 2600, Tel (02) 6273,5500

Situated on the northern edge of Lake Burley Griffin, this restaurant is prized for its views of Canberra's main attractions. Aim for lunch and be sure to book an outside table if the weather is fine. The menu is Mod Oz with limited (but quality) options, such as cider-glazed pork loin, with apple and Szechuan pepper relish.

CANBERRA Water's Edge

т́≣ &

\$\$\$\$

40 Parkes Place, Parkes, ACT 2600 Tel (02) 6273 5066

Subdued lighting and a stylish setting, sweeping views across Lake Burley Griffin, and an established reputation for excellent cuisine and professional service are your guarantee of a fine dining experience. The menu (ambitious modern European) is complemented by the wine list's quality French. Italian and Australian options.

TORRENS Pistachio Dining at Torrens

ま 2 ■ と

\$\$\$

3A Torrens Place, Torrens, ACT 2607 Tel (02) 6286 2966

The menu at this restaurant in Woden Valley, Torrens, is a delightful ode to freshness and simplicity, and dishes such as lamb rump with kipfler potatoes, pea purée, glazed carrots and rosemary sauce are packed full of flavour. On Tuesday evenings there's a great value "all-you-can-eat" family buffet.

BRISBANE

ALBION Breakfast Creek Hotel

大量も月雨

\$\$

2 Kingsford Smith Drive, QLD 4010 Tel (07) 3262 5988

This famous Brisbane icon is noted for its steaks. Part of the experience is to choose your own steak before it is cooked. A Queensland favourite since its construction in 1889, it is situated a short drive from the city, en route to the airport. The menu also offers chicken and fish dishes.

BULIMBA Oxford 152

के ≣ & क़ी

\$\$

152 Oxford Street, 4171 Tel (07) 3899 2026

The uniqueness of this dining experience comes from the microbrewery. Experiment with Bee-sting seasonal honey beer or an aromatic lager. The Oxford Brewing Co. was the most awarded small brewery in the Australian International Beer Awards. The Oxford Premium Battered Barramundi is featured on the modern menu.

BULIMBA Riverbend Books & Teahouse

Ł ∰

\$\$

193 Oxford Street, QLD 4171 Tel (07) 3399 6788

This is a small bookshop restaurant with outdoor dining, perfect for a warm Brisbane night or a sunny day. Now featuring a full sushi menu and offering meals for vegetarians, this eating place is in the trendy Oxford Street district of Bulimba. It is a ten-minute walk past shops, cinemas and galleries to the CityCat. www.riverbendbooks.com.au

CAMP HILL Restaurant Rapide

હ ≣ 📾

\$\$\$

Shop 1/4 Martha Street, QLD 4152 Tel (07) 3843 5755

This small suburban restaurant is hidden away in a sidewalk of Camphill but worth the ten-minute drive out of the city. This bistro run by chef Paul McGivern and his wife Prue boasts modern Australian food and inspirational variations to Italian favourites, including grilled whitefish with sweet corn and crab pancake.

CITY CENTRE Bellaggio

≯≣ €

(\$)

695 Brunswick Street, New Farm, QLD 4000 Tel (07) 3254 0275

Award-winning pizzas, mouth-watering calzone, authentic Italian oxtail risotto, this menu is the reason for Bellaggio's reputation for taste. There is an outdoor courtyard, a children's menu and gluten-free, fat-free options for vegetarians or those on a special diet. Don't forget to leave room for the dessert menu.

CITY CENTRE Gilhooley's Irish Pub and Restaurant

■ 月 乗

\$\$

Cnr Albert & Charlotte Streets, QLD 4000 Tel (07) 3229 0672

This is Brisbane's original Irish restaurant, a great spot in the city for food and entertainment. The menu offers succulent steaks, traditional beef and Guiness, or braised steak served with salad and chips and a range of other Australian and Irish meals. A friendly place to sit with a drink while the Irish musicians rehearse.

CITY CENTRE Cha Char

π̀≣ė

SSS

Shop 5 Eagle Street Pier Eagle Street, QLD 4000 Tel (07) 3211 9944

Specializing in Wagyu grain- and grass-fed beef, this restaurant is in a stunning location with sweeping views of the Brisbane River. It features a separate bar and cocktail area. Try the roasted duck, the fish of the day or the extensive vegetarian menu, while for dessert, chocolate tart. www.chachachar.com.au

Key to Price Guide see p524 Key to Symbols see back cover flap

CITY CENTRE Custom's House

≣₺爾

(\$)(\$)(\$)

399 Queen Street, QLD 4001 Tel (07) 3365 8912

Custom's House, a heritage icon in Brisbane situated close to the CBD operates a fully licensed restaurant. Alfresco dining is also available, overlooking the river and the Story Bridge-Excellent innovative international cuisine, fantastic river views and friendly professional service The wine list has quality wines at competitive prices.

CITY CENTRE II Centro Restaurant and Bar

रं≣ & क्र

(\$)(\$)(\$)

Fagle Street Pier, OLD 4000, Tel (07) 3221 6090

Located at the Eagle Street Pier in the city, this restaurant has photographic views of the Brisbane River and Story Bridge. The menu is modern Italian but the flavours are unique to Queensland – fresh seafood, prime cuts of meat, topical fruit, seasonal yeographes and delicate parden berbs. To the sandcrab lasagne and the vanilla pannacotta.

CITY CENTRE E'cco Ristro

\$\$\$\$

100 Boundary Street (cnr Adelaide Street), OLD 4000 Tel (07) 3831 8344

This award-winning bistro is simple and welcoming. Run by chef Phillip Johnson, it boasts a menu based on fresh seasonal food "that hasn't been fussed over". Main courses include porcini-dusted lamb loin with potato gnocchi or sichuan spiced duck breast with Asian greens. Give in to the poached gnoseherry and gnong biscrotti for dessert

CITY CENTRE Gianni's Restaurant

■長章

SSSS

12 Edward Street, OLD 4000 Tel (07) 3221 7655

Modern elegance and fine cuisine made this the Queensland restaurant of the year in 2004. To begin try the avocado and crab *rillette*. For a main meal, the suckling piglet or Darling Downs Wagyu beef sirloin. To finish experience the chocolate and vanilla bean ice cream. **www.qiannisrestaurant.com**

CITY CENTRE Marco Polo

≣હ

(\$)(\$)(\$)

Level 2 Treasury Casino Queen Street, QLD 4000 Tel (07) 3306 8744

This heritage restaurant in the elegantly appointed riverscape dining room of the Conrad Treasury has an opulent and sophisticated atmosphere. Themed around Marco Polo's journey, the decor and menu reflects his travels. Choose from lamb, duck, chicken or seafood dishes on a sumptious menu. What about pistachio ice cream to finish?

CITY CENTRE Restaurant Two

≣ હ

\$\$\$\$

2 Edward Street, QLD 4000 **Tel** (07) 3210 0600

With a lovely location overlooking the Botanic Gardens in the heritage-listed Old Mineral House, this long-serving restaurant is known for its elegant and fine-flavoured menu. Specialities include seared scallops with green tea noodles, and rich waqyu beef with pumpkin and ginger mash. The bar is stocked with fine wines.

CITY CENTRE Urhane

Ł 🔳

\$\$\$\$

179 Mary Street, OLD 4000 Tel (07) 3229 2271

Already renowned as a fine restaurant, Urbane's reputation has been elevated to a critic's favourite under new head chef Kym Machin. The innovative concept behind Urbane's menu is aimed at allowing diners to experience more flavours by having several smaller dishes. For instance, the first two courses are half the size of a regular entrée.

CITY CENTRE Siggi's at the Port Office – Restaurant and Wine Bar

_

SSSS

Stamford Plaza Cnr Edward and Margaret Streets, QLD 4000 Tel (07) 3221 1999

Offering world-class dining in a sophisticated 19th-century setting, Siggi's menu serves classical and contemporary Australian cuisine. Fine wines and a superb tapas bar make this one of Queensland's premier dining choices. Try the feuillete salad of crayfish, with crayfish tail. For dessert try Siggi's crepes for two.

COOPAROO The Curry Hut

♪≣も 電

(\$)

Cnr Cavendish Road & Holdsworth Street, QLD 4151 Tel (07) 3397 5545

A long established favourite in Coorparoo, this authentic Indian restaurant offers superb butter chicken and an excellent beef vindaloo. It is a 12-minute drive from the city to find this gem, hidden behind the main shopping complex, but it is worth it. The atmosphere is inviting and subdued with soft candle lighting.

COOPAROO Belesis

♪■も 電

SS

198 Old Cleveland Road, QLD 4158 Tel (07) 3324 2446

This fabulous Mediterannean café in Cooparoo is worth the short drive out of the city. The meals are crafted with fresh ingredients and include seafood pastas, roasted vegetables, ravioli and a rack of lamb with rosemary worthy of the wait. Desserts include a range of Greek cakes and pastries. Great coffee and an intimate atmosphere for a liqueur.

EAST BRISBANE Green Papaya Vietnamese Restaurant

≣હ

\$\$\$

898 Stanley Street, QLD 4169 Tel (07) 3217 3599

A short drive out of the city, this authentic North Vietnamese restaurant is run by Lien Yeomans. The emphasis in Lien's cooking is on the perfect balance of flavours. Dishes include turmeric fish, grilled lemon myrtle prawns and curried duck Vietnamese style. For a side dish try a lotus salad and to finish, the black rice pudding or a sorbet.

FORTITUDE VALLEY Asian Fusion

.≯≣ &

(\$)

149 Wickham Street, QLD 4006 Tel (07) 3852 1144

Specializing in Vietnamese and Chinese dishes, Asian Fusion cooks great Asian meals with fresh local ingredients while you wait, or sit down and enjoy. The menu includes such favourites as chicken and cashew or barbecue pork noodle dishes. Vietnamese rice paper rolls are made in the kitchen.

MILTON La Dolce Vita

20 Park Road Savoir Faire, OLD 4064 Tel (07) 3368 1191

Sit out in the morning sun or under the Brisbane stars on a warm night and smell the Italian food of La Dolce Vita. Feel the buzzy atmosphere of busy Park Road while you relax for breakfast, lunch or dinner and enjoy authentic pastas, coffee, pastries, fresh salads, cakes and ice creams.

MILTON Oxlev's on the River

330 Coronation Drive, OLD 4064 Tel (07) 3368 1866

Located on the riverbank, this dining experience is unique. Eating at Oxley's on the River gives the sensation of dining on a cruise ship. An à la carte menu offers steamed Moreton Bay bugs and rosemary-scented prawns, or stay with the set menu for a choice of steak, seafood, chicken or yeal. For dessert try the citrus and passionfruit torte

MOUNT COOT-THA Kuta Cafe

★■人意

Sir Samuel Griffith Drive, OLD 4066, Tel (07) 3369, 9922

Situated adjacent to Mount Coot-tha Lookout, Kuta Cafe offers a varied menu as well as an array of self-select food complemented by a wide choice of coffees and alcoholic beverages. This small café is open from 7am to 11pm with indoor and outdoor dining with excellent views of Brishane and the surrounding countryside

NEW FARM The Purple Olive

2 ま 目 も 重

사를 사를 (C

東国を重

(8)(8)

(8)(8)

000

79 James Street, OLD 4005 Tel (07) 3254 0097

This Mediterranean-style restaurant is situated in trendy James Street, close to shops, galleries and cinemas. Having all the charms of the classic alfresco cafés of Europe, this popular BYO captures the modern gourmet dining experience. The menu offers the authentic flavours of southern Europe, while catering to modern Australian tastes.

PADDINGTON Kookahurra Cafe

■長乗

(5)

280 Given Terrace OLD 4064 Tel (07) 3369 2400

This is a popular Brisbane spot to meet friends. It is famous for its pizzas, which include the spicy chicken or chicken satay, the gorgonzola special, and the Aussie with sizzling bacon, egg and onion. A favourite pasta dish is the Ravioli Alaskan – ricotta-filled ravioli with a delicious wine sauce and smoked salmon. www.kookaburracafe.com.au

RED HILL Olivetto's

≯≣⊈

(\$(\$)\$

5 Enoggera Terrace, QLD 4059 Tel (07) 3369 0610

Internationally acclaimed chef Paul Newsham runs the kitchen at this Red Hill favourite and presents a unique menu. For a main meal with a difference, try the Bo-Kapp, a South-African chicken and prawn curry. Desserts include baked apple tart with gingerbread ice cream, www.olivettos.com.au

SOUTH BRISBANE River Canteen

· 人 ®

SSS

The Boardwalk Southbank OLD 4101 Tel (07) 3846 1880

Sophisticated yet relaxed decor with crisp white tablecloths, this restaurant overlooking the river offers exciting dishes. The main menu includes braised oxtail with potato gnocchi, roast parsnips and caramelized shallots, or seared fillet of kangaroo, onion relish, French lentils, buffalo mozzarella and Swiss chard. www.rivercanteen.com.au

TENERIFFE Beccofino

■長乗

(\$(\$)

10 Vernon Terrace, QLD 4005 Tel (07) 3666 0207

In the mood for a wood-fired pizza with a glass of wine while you wait for a table? The short wait is worth it, as the menu is tantalizing. Try the calamari fritti con rucola e balsamico (baby calamari) for an entrée or a Scotch fillet of steak for a main course; or perhaps a shellfish and fish stew on a cool night.

TOOWONG Boatshed at Regatta

大国と月銀

(\$(\$)

543 Coronation Drive, Toowong, QLD 4064 Tel (07) 3871 9533

This is just for starters – oysters, Moreton Bay bugs, fresh ocean king prawns, smoked salmon on fried caper potato salad, or barramundi spring rolls. This hotel restaurant has been a local favourite for decades. It is situated close to the river, university and train station at Toowong. www.regattahotel.com.au

TOOWONG Brent's, The Dining Experience

(\$)(\$)(\$)

85 Miskin Street, QLD 4066 Tel (07) 3371 4558

An excellent restaurant that offers a perfect romantic dinner menu for two. Alternatively, try the speciality menu of chef Brent Farrell. All the dishes on this menu are created using only fresh local produce and are changed daily. This restaurant has developed and maintains a reputation for fine dining. www.brentsrestaurant.com.au

WEST END Bombay Dhaba

<u>~</u>] ≣ & ∰

(\$(\$)

5/220 Melbourne Street, QLD 4101 Tel (07) 3846 6662

For lamb, beef, chicken, seafood or vegetarian curries, it is difficult to beat the Bombay Dhaba. This authentic Indian restaurant in Brisbane's ethnic West End offers great food and a warm atmosphere. Try the Kashmiri naan or the aloo paratha (bread stuffed with potatoes). There is an adequate car park underneath the restaurant.

WEST END The Gun Shop Cafe

かとま

(5)(5)

53 Mollison Street, QLD 4101 Tel (07) 3844 2241

A hit with locals, the menu is inloudes spiced crusted salmon, fantastic seafood or linguine with a range of vegetable dishes, such as sweet potato curls, wild mushrooms or Asian greens. This little café is all about taste sensation – ginger and lime, chilli and garlic, hot greens with garlic butter. www.thegunshopcafe.com

Key to Price Guide see p524 Key to Symbols see back cover flap

WEST END Mondo Organics

■息雨

(\$)(\$)(\$)

166 Hardgrave Road, West End. OLD 4101 Tel (07) 3844 1132

Offering vegetarian and organic dishes, this venue in Brisbane's bohemian centre is a favourite with the locals. An antipasti of roast pepper harissa, baccala, and almond verjuice pesto is indicative of the menu. Entrées include grilled almond-encristed scallons with acrompaniments. Try the braised duck with caramelized radicchio.

SOUTH OF TOWNSVILLE

AIRI FF BFACH Mangrove Jack's Café Bar

■長乗

\$\$

Cnr The Esplanade & Coconut Grove, QLD 4802 Tel (07) 4964 1888

Combining an alfresco café with an excitiing entertainment venue, Mangrove Jack's, in the Airlie Beach Hotel, offers dinner, music and a wine bar, which sells over 35 wines and champagnes by the glass. This hotel is located on the busy Shute Harbour Road and has a reputation for wood-fired pizzas and a sucerb bistro menu.

BROADBEACH Moomoo the Wine Bar & Grill

■長電

\$\$\$\$

Shop 2, Broadbeach on the Park, 2685 Gold Coast Highway, QLD 4218 Tel (07) 5539 9952

This funky and fun restaurant with fabulously flamboyant retro appeal has turned the traditional steakhouse on its head. The menu focuses on beef and their signature dish – spiced rubbed wagyu rump roast – is a crowd pleaser. For non-beef eaters there's also lamb, poultry and a few eveetarian options.

BUDDINA The Curry Bowl

≯≣も

\$

7/115 Point Cartwright Drive, QLD 4575 Tel (07) 5478 0800

This Indian restaurant is situated on the Sunshine Coast close to Caloundra. It has a repuation with the locals for friendly service and tasty Indian meals made with fresh ingredients. The menu includes all the favourites, including samosas, curry puffs and great naan breads. Try the Madras curry or the superb chicken curry.

BUNDABERG Pier One Bistro (Across the Waves)

≣も月雨

(\$)

1 Miller Street, QLD 4670 Tel (07) 4152 1531

Offering a range of Australian club-style meals including seafood, steak, Chinese, Irish and Italian meals, this restaurant situated in the Sports Club has a great reputation with the locals. Waves buffet operates weekly. If you wait more than 30 minutes after you place your order – your meal is free! www.acrossthewaves.com.au

CALOUNDRA Café by the Beach

対対策

\$\$

Seaview Terrace, Moffat Beach, QLD 4551 Tel (07) 5491 9505

This small, busy café is popular with the locals for an evening meal or for lunch or snacks. The menu offers pancakes, burgers with chips and salad, succulent steaks, pizzas with a range of fresh toppings, pastas, fresh fish and all-day breakfast. Specials are offered every night and there is a children's meal.

GLADSTONE Chattin Cafe

≣ & **ਜ**

\$\$

Shop 5/100 Goondoon Street, QLD 4680 Tel (07) 4972 4912

This café-restaurant, a short walk from the marina, is open for breakfast and lunch every day, and dinner on Thursday, Friday and Saturday nights. The evening menu offers modern Australian meals with an Asian influence using fresh produce and seafood. Try the pan-fried Atlantic salmon.

GOLD COAST The Burleigh Bluff Café

> 6 €

(8)

The Old Burleigh Theatre Arcade, QLD 4220 Tel (07) 5576 6333

This café is a favourite with locals. Situated opposite the beach in Burleigh with tables in the sun, or sit inside. It is a lively spot for breakfast – open every morning. It offers reasonably priced food with friendly service. Try the apple pancakes with cream or a burger and chips. A beautiful spot in the evening.

GOLD COAST Shogun Japanese Karaoke Restaurant

≣齿♬

(\$)

90 Bundall Road, Surfers Paradise, QLD 4217 Tel (07) 5538 2872

Offering Japanese and à la carte menus, this karaoke restaurant is a popular spot for tourists and visitors to Surfers Paradise and features an authentic Japanese water garden. Vegetarian food is also available. Dress is smart-casual – no bare arms. This restaurant is licensed and does not allow BYO. Children require strict parental supervision.

GOLD COAST Elevations

♪≣も月命

SS

1705 Gold Coast Highway, Burleigh Heads, QLD 4220 Tel (07) 5568 7644

This Gold Coast hilltop restaurant provides stunning views of the countryside and coastline. The elevated cocktail bar has 360-degree views. The chef Jeff Hawkes provides a modern Australian menu, including seafood, steak, pizza and pasta dishes. Try the fish of the day or the veal for a main course. www.elevationsrestaurant.com.au

GOLD COAST Conrad Jupiters Charters Towers

≣હ

\$\$\$

Broadbeach Island, Broadbeach, QLD 4218 Tel (07) 5592 8443

Mouthwatering entrée suggestions on this menu include Moorish spiced veal or Tas salmon sashimi. It is difficult to ignore the Black Angus tenderloin, or try the terrine of poached chicken and grilled quail. An excellent wine list includes a fine Margaret River white wine by the glass.

GOLD COAST Palazzo Versace Vanitas Restaurant

9999

94 Seaworld Drive, Surfers Paradise, OLD 4217 Tel (07) 5509 8000

This sensational venue, overlooking the lagoon, attracts tourists and dining enthusiasts alike. The atmosphere and decor are indicative of Versace, elegant and tasteful with original art and fine quality furnishings. The food is equally superb. Try the Moreton Bay bugs and don't miss the fabulous wine list, www.palazoversace.com

MOUNT MFF Birches

FF2

≣હ

\$\$

1350 Mount Mee Road, OLD 4521 Tel (07) 5498 2244

Situated near the Glass House Mountains in the Caboolture Shire, this modern restaurant offers a range of dishes including special meals for coeliacs and vegetarians. The superb country atmosphere is welcoming to the traveller and the timber decor is enhanced by a fireplace in the winter, www.birchesrestaurant.com.au

NOOSA Jasper

月点后

SS

The Emerald Hastings Street, QLD 4567 Tel (07) 5474 9600

Would you like to be seen dining out on Noosa's famous Hastings Street? Here is the opportunity to do so and have good food in a relaxed garden atmosphere at the same time. Enjoy local seafood and a fine wine selection. Dinner is served by candlelight and the bar provides a trendy, relaxed spot to sit and watch the passing people.

NOOSAVILLE Magic of India

A & ⊕

\$\$

Islander Resort Thomas Street, QLD 4566 Tel (07) 5449 7788

Customers travel from Brisbane to eat at this delightful Indian restaurant in Noosaville. The pride of the kitchen is the boneless butter chicken. Situated a short distance from the river, this is a relaxed place to eat an evening meal. It has a friendly atmosphere and is highly recommended by the locals. www.magicofindia.com.au

ROCKHAMPTON Hog's Breath Café

≣≵k

\$\$

1 Aquatic Place North Rockhampton, QLD 4702 Tel (07) 4926 3646

This franchise is well known in Rockhampton for offering inventive entrées, such as fried chicken tenders, or crumbed calamari. Mains include the favourite prime rib, a New York grill or fish of the day. For snacks, try the burgers or salads. www.hogsbreath.com.au

SAMFORD Samford Valley Hotel

≣ હ ਛ

\$\$

Main Street, QLD 4520 Tel (07) 3289 1212

For entrée the home-made fishcakes are delicious. The oysters are Queensland favourites and the Moreton Bay prawns are succulent. This hotel, a 30-minute drive from Brisbane city has been an icon for decades for locals, tourists and those en route to Mount Glorious. Try the rosemary-infused lamb rump or the grilled Atlantic salmon.

SOUTH TOWNSVILLE Scirocco Café Bar & Grill

■末息雨

(\$)(\$)

Palmer Street, QLD 4810 Tel (07) 4724 4508

Offering an interesting combination of Italian and Thai foods, this Townsville restaurant is popular with the locals. The restaurant caters for 100 people inside and has a small garden section with sails and umbrellas, which seats 40 people outside. It attracts mature diners interested in the tasty menu and relaxed atmosphere.

TOOWOOMBA Weis Restaurant

★ & 霈

\$\$

2 Margaret Street, QLD 4350 Tel (07) 4632 7666

This homestyle restaurant offers both steak and seafood smorgasbord, an array of delicious hot dishes, fresh garden salads and home-baked desserts. Loved by locals and travellers for many years, it is situated in the historic family home "Alameda" built in 1925. It offers a unique setting and pleasant ambience.

TOWNSVILLE Seagulls Resort on the Seafront

≣总鼐

(\$(\$)

74 The Esplanade, QLD 4810 Tel (07) 4721 3111

Seagulls offers à la carte dining in either air-conditioned comfort or on the deck overlooking the swimming pool and gardens. This beautiful venue provides a superb menu, friendly service and attention to detail. Choose from one of the delicious seafood dishes or juicy steaks. www.seagulls.com.au

NORTHERN QUEENSLAND AND THE OUTBACK

BARCALDINE Lee's Garden Motel and Chinese Restaurant

≣હ

(\$)

1 Box Street, QLD 4725 Tel (07) 4651 1488

This 20-room motel in Barcaldine has its own licensed Chinese restaurant, which offers excellent meals for the Outback traveller. Barcaldine is located 1,080 km (670 miles) northwest of Brisbane and is a sleepy town of 1,700 people with plenty of pubs and a wealth of historic buildings. It has an interesting political history.

BLACKALL Acacia Motor Inn

90

Cnr Short Street & Shamrock Street, QLD 4472 Tel (07) 4657 6022

This is a modern restaurant noted for its homestyle cooking. It is spacious with friendly service. Blackall is famous for its woolscour – the last remaining steam-driven wool-washing plant in Australia. It is also home of the original Black Stump which is the exact centre of a meridian square used by surveyors to align the borders of Queensland in 1887.

(\$)(\$)

BURKETOWN Savannah Lodge

Cnr Beames & Bowen Streets, OLD 4830 **Tel** (07) 4745 5177

This lodge provides friendly service and meals and is situated in Burketown on the Gulf of Carpentaria. It offers sunset drinks on the salt flats, bird-watching and fishing expeditions, or the lodge can arrange a small flight over the Gulf country. Travel to Lawn Hill Gorge to see the saltwater crocodile and skink.

CAIRNS Barnacle Bill's Seafood Inn

т̀≣&∰

| | | | | | | | |

(\$(\$)

103 The Esplanade, OLD 4870 Tel (07) 4051 2241

Situated on the esplanade in Cairns, this popular seafood restaurant has been a favourite for over two decades. It offers fresh dishes of oysters, calamari, mussels, scallops, prawns, bugs and fish of the day. The house favourites include the seafood iambalaya – prawns, fish and scallops served in a hot, spicy tomato-based sauce

CAIRNS Café China

≣હિ

\$\$

Grafton Street, OLD 4870 Tel (07) 4041 2828

This large and busy restaurant offers Oriental delicacies served by friendly and professional staff. The mouthwatering coral trout fillet with snow peas and ginger is superb for a main course. For dessert, try the black sesame pudding with Kahlua-flavoured strawberries. The wine list is extensive and will please any wine enthusiast.

CAIRNS Red Ochre Restaurant

\$\$

43 Shields Street, QLD 4870 Tel (07) 4051 0100

This unique menu is based on Australian native foods. Dishes such as lemon aspen cured ocean trout, twice-cooked Mareeba pork shoulder and blackened yellow-fin tuna fillet entice the tastebuds; or try the Australian game platter for two. For dessert the wattle-seed paylova is a treat; or experiment with the Quandong brûlée.

CAIRNS Kanis Seafood & Steak Restaurant

रं **≣** ७ क्र

<u>(5)(5)(5</u>

59 The Esplanade, QLD 4870 Tel (07) 4051 1550

Enjoy the water views at this large, wonderful restaurant with its nautical decor. The vast menu has dishes that will please just about every taste, with its seafood, steak, vegetarian and international selections. Kanis is open every day for dinner and has two levels as well as outdoor tables. www.kanis.com.au

CHARLEVILLE Hotel Corones

\$

Wills Street, QLD 4470 Tel (07) 4654 1022

Marvel at the grandeur of this historic hotel while enjoying an evening meal. Charleville is situated in the heart of Queensland's mulga country. It is the largest town in the southwest Outback of Queensland and has a direct rail link to Brisbane. The Charleville heritage trail guides visitors through the historic sights.

CHARLEVILLE Cattle Camp Hotel

\$\$

149 Alfred Street, QLD 4470 Tel (07) 4654 3473

This popular pub offers meals for guests and travellers. While in town visit the historic house located in Alfred Street. The Queensland National Parks and Wildlife Service office on Park Street has a bird aviary. To the south of town is the Steiger Gun, one of ten, used by meteorologist Professor Clement Wragge to break the 1902 drought.

CLONCURRY The Gidgee Grill

≣હ

\$\$

Matilda Highway, QLD 4824 Tel (07) 4742 1599

This à la carte restaurant offers a choice of specially created meals. The menu features top quality fish from the gulf and beef from the surrounding area. Seafood meals include mouthwatering choices of oyares, prawns or barramundi. The char-grilled grain and grass-fed steaks are succulent. www.gidgeeinn.com.au

CUNNAMULLA Club Hotel

‡≣&⊞

(\$)(\$)

15 Louise Street, OLD 4490 **Tel** (07) 4655 1209

A relaxing atmosphere, sparely furnished and simple decor, with artwork brought back from Thailand giving the dining room an attractive, Oriental feel. The specialities of the house are Chinese dishes and pizzas. A good value, reliable restaurant if you're looking for a quick meal.

CUNNAMULLA The Woolshed Restaurant

≣હ

\$\$

9 Louise Street. OLD 4490 **Tel** (07) 4655 1737

The Woolshed Restaurant at the Warrego Hotel provides the traveller with an excellent choice of fine pub meals. In particular, try the roast lamb or chicken with vegetables accompanied with a bottle of Australian wine, perhaps a nice Jacob's Creek.

DAINTREE Crossroads Café Bar & Grill

} & ∄

(\$)

Daintree Road, Lower Daintree, QLD 4873 Tel (07) 4098 7658

Enjoy a burger or a sit-down dinner and friendly conversation at the Daintree Crossroads Cafe Bar & Grill. Glazed grilled chicken breast supreme filled with fresh mango and crushed macadamia nuts is tempting, or try the fresh local seafood platter of crumbed prawns, reef fish, oysters, scallops and calamari. The Queenslander eye fillet is superb.

DAINTREE Mangroves

<u></u> > & 🗊

(\$)

2054 Mossman Daintree Road, QLD 4873 **Tel** (07) 4098 7272

Beer-battered local fish, a rump steak with chips or a chicken curry – whatever you choose from this menu is prepared with care and fresh local ingredients. Try the Kuranda home-made ice cream or fresh fruit salad. For vegetarians, the ricotta and spinach pasta is tasty. www.daintreewild.com.au

DAINTREE Julaymba

20 Daintree Road, OLD 4873 Tel (07) 4098 6100

Internationally trained chefs prepare Australian gourmet tropical cuisine in this tantalizing environment. The menu has been designed to balance the multicultural tastes of modern Australia, combining many exotic Queensland fruits, tropical reef fish and local produce with native and indigenous nuts, berries, flowers, leaves and seeds.

LONGREACH Oasis Restaurant & Coolibah Bar

≣હં⊞

上 垂

(\$)

999

Cnr Landsborough Highway & Stork Road, OLD 4730 Tel (07) 4658 2411

Magnificent setting and excellent cuisine in this Outback town of Longreach makes the Oasis Restaurant an ideal dining location after a long drive. Sit by the campfire and enjoy a conversation. The poolside bar is an ideal setting to share a wine on a starty night. Dier inside or out. Enjoy the country-style menu, local orguleze and friendly service.

PORT DOUGLAS Cactus Bar & Grill

≣ ≭ हि

\$\$

38 Macrossan Street, OLD 4877 Tel (07) 4099 6666

This is an internet café and restaurant right in the centre of Port Douglas. The traveller can sip a margarita and munch on potato wedges, have a game of pool, meet with friends or dine alfresco in this popular little street café and bar. Two no of the great lunches or stay for dinner and enjoy fresh seafood, including oysters, bugs and scallops.

PORT DOUGLAS The Funky Cow

A≣もま

\$\$

123 Davidson Street, OLD 4877 Tel (07) 4099 6585

This place lives up to its name – funky by name, definitely funky by nature, with loads of colours, cushions and a great eclectic mix of music. A restaurant with a fun atmosphere. The menu boasts steaks of all types, including camel, as well as all kinds of seafood.

PORT DOUGLAS On the Inlet

Ł æ

\$\$\$

3 Inlet Street, 4871QLD Tel (07) 4099 5255

Located on the waterfront of Dickson Inlet, this stylish restaurant offers views across the Coral Sea to Mossman and the Daintree. For starters try the oysters with some house-baked bread, then the Coral trout or the whole char-grilled baby barramundi with a sauvignon blanc from the Adelaide Hills. www.portdouglasseafood.com.au

PORT DOUGLAS Nautilus

≣ዼ霈

\$\$\$\$

17 Murphy Street, QLD 4871 Tel (07) 4099 5330

First opening in 1954, Nautilus is as well established in Port Douglas as the natural rainforest in which its beautiful dining area sits. The restaurant is very lively at night and is well worth the expense, so book ahead. The modern Australian dishes are as divine as their surroundings: try the whole coral trout. www.nautilus-restaurant.com.au

TAMBO Fanny Mae's Roadhouse

<u>>> 를 통</u> 🗊

(\$)

15 Arthur Street, QLD 4478 Tel (07) 4654 6137

Fanny Mae's Roadhouse is in the lovely Matilda Highway town of Tambo. Sit out on the peaceful deck and enjoy the home-cooked meals. They offer roadhouse fare of fish or steak with salad and chips, or try one of the great burgers, which are generous in size and made with fresh salad and served with chips.

THURSDAY ISLAND Pearl Lugger Restaurant

≣ હ

\$\$

Cnr Victoria Parade & Jardine Street, QLD 4875 Tel (07) 4069 1569

The chef's speciality is local seafood, featuring mudcrab and tropical crayfish. This is a historic hotel built about 1901. It offers popular counter meals in the beer garden from 12pm to 2pm and 6pm to 7:30pm daily, or for a more sophisticated menu indulge in the seafood at the Pearl Lugger. The garlic prawns are succulent and fresh.

WINTON North Gregory Hotel

■ ★ 産

(\$)

67 Elderslie Street, QLD 4735 **Tel** (07) 4657 1375

Situated in the heart of the Outback the North Gregory Hotel lays claim to hosting the first live performance of "Waltzing Matilda" in 1895. While you're in town, be sure to visit the Waltzing Matilda Centre opened in 1998. The North Gregory offers a good range of pub fare.

DARWIN AND THE TOP END

CULLEN BAY Buzz Café

≣总鼐

SS

The Slipway Larrakeyah, NT 0801 Tel (08) 8941 1141

This unique café provides a beautiful outlook over the marina and waters of Cullen Bay. The pleasant atmosphere is enhanced by the interesting Javanese decor with handmade Indonesian furnishings. It is only a five-minute drive from Darwin's CBD. The menu has a reputation for tasty food. Try the wild barramundi or the salt-and-pepper chilli squid.

CULLEN BAY Bella Amore

SSS

Unit 2/52 Marina Boulevard, NT 0820 Tel (08) 8981 4988

The decor's fresh autumn colours and simple furnishings create a pleasant, relaxed atmosphere. The menu is not exclusively Italian and includes steak, seafood, game and even live red claw in the dry season. Try the popular cowboy shooter cheesecake speciality.

DARWIN Café Kashmir

≣齿鹿

(8)

2 Payonia Place, Nightcliffe, NT 0810 Tel (08) 8948 0688

This restaurant offers a mouthwatering menu of authentic Indian Mughlai and Punjabi dishes. The rice dishes include biryani served with raita and pappadum. The alu baigan is a wonderful vegetarian dish with eggplant and potato. Try a lamb or chicken vindaloo or a prawn masala in a creamy sauce. Exotic and sensational, Great service.

DARWIN Cafe Olio @ The Cavenagh

≣長月亷

(\$)

12 Cavenagh Street, NT 800 Tel (08) 8981 2600

Offering pizzas, pastas, fish and chips and grills, this café has a courtyard, a bar, indoor eating and outdoor tables on the pavement. It is open 5:30pm until late seven days a week. On Sunday from 4pm until 8pm there is live music on the deck. There are large timber tables for families or more intimate settlings for couples.

DARWIN Ducks Nuts

■ 長 章

\$\$

76 Mitchell Street, NT 0800 Tel (08) 8942 2122

Stylish setting, good service and a relaxed atmosphere are offered by this popular Darwin venue. The bar and grill alfresco restaurant serves hearty breakfasts until 11am, tasty lunches from 12pm until 3pm, and dinner through until 10pm Monday to Sunday Coxtkails served on Sundays www.durksupts.com.au

DARWIN Hanuman

最易量人

\$\$

Shop 1, Mitchell Plaza, NT 0800 Tel (08) 8941 3500

This long-established Darwin favourite offers Asian food, predominantly Thai. The menu has authentic tandoori, Thai and Nonya dishes prepared with wonderful exotic spices. The fish dishes are prepared with fresh local seafood and the vegetable dishes also use tropical ingredients. The owner Jimmy Shu is passionate about Asian influences.

DARWIN Moorish Cafe

\$\$

37 Knuckey Street, NT 0800 Tel (08) 8981 0010

This is a Moroccan meets Spanish-style café with comfy corner lounges and candles. The tapas are tasty and the paella is a favourite; or try the warm chick pea and chiroza salad. Meals are cooked with authentic North African and Spanish seasonings and are delicious and flavoursome.

DARWIN Shenannigan's Irish Pub

■も月命

(\$(\$)

69 Mitchell Street, NT 0800 Tel (08) 8981 2100

Offering alfresco dining with full table service, this Irish pub has a plasma-screen TV that can be watched from the dining area. If you are not so interested in local sports, watch the passers-by on Mitchell Street. Entertainment is provided seven nights a week. The food is excellent – try the catch of the day or a rich Irish stew.

DARWIN Crustaceans on the Wharf

≣ं≀ंडिकी

SSS

Stoke Hill Wharf NT 0800 Tel (08) 8981 8658

Situated in Darwin's wharf precinct, this restaurant offers a fabulous menu. The oysters are a must for starters. The barramundi fritters coated in spring onion, garlic and mild chilling go wash, pan-fried and served with pappadum are a favourite. As for meat dishes, the double-boned lamb cutlets have plenty of flavour. www.crustys.com.au

DARWIN Evoo

■長月魚

(\$)(\$)(\$)

Skycity, Gilruth Avenue, NT 0800 Tel (08) 8943 8888

Skycity Darwin is set in lush tropical gardens. Offering ocean views from an elegant private dining room, this casino restaurant has a fine wine list offering Australian and French wines. Try the pan-seared Evoo king prawns on lobster risotto with sautéd asparagus or maybe the chocolate lava pudding with strawberries for dessert.

DARWIN Rooftop Restaurant

र्‡ <u>≣</u> ह

(S)(S)(S)

7th Floor, Quality Hotel Frontier Darwin, 3 Buffalo Court, NT 0800 Tel (08) 8981 5333

Situated in the Quality Hotel Frontier Darwin, this rooftop restaurant offers great views of the city and ocean. The à la carte menu offers modern Australian cuisine accompanied by a comprehensive wine list. It is open daily for breakfast and dinner. The hotel, which was refurbished in 2000, is moderately priced.

FANNY BAY Pee Wee's

≣₺爾

\$\$\$

Alec Fong Lim Drive, East Point Reserve, Fanny Bay, NT 0801 Tel (08) 8981 6868

This premier Darwin restaurant is situated in the East Point Nature Reserve only five minutes from Darwin's CBD. Pee Wee's offers spectacular views across the bay and has a reputation for fine dining. Try the fresh local saltwater barramundi, and for dessert the white chocolate and orange-oil mascarpone cheesecake, www.peewes.com.au

JABIRU Jabiru Sports and Social Club

■ き 乗

(\$)

Lakeside Drive, NT 0886 Tel (08) 8979 2326

Jabiru is a pocket of modern life in an ancient landscape. This community hub offers meals, welcoming visitors for a meal and a drink for lunch and dinner from Wednesday through to Saturday, lunch on Sunday, but no takeaway alcohol is permitted. The Jabiru Tourist Centre can be found at Jabiru Town Plaza. Payment is by cash only.

JABIRU Aurora Kakadu

≣長雨

SS

Arnhem Highway, South Alligator, Kakadu National Park, NT 0886 Tel (08) 8979 0166

Dinner is served buffet style at this tropical restaurant situated in this wetlands lodge. The menu includes fish dishes, cold meats, chicken, stir-fries and roasts. There is a salad bar and a range of desserts. The price is inclusive of tea and coffee. Enjoy this convenient, sumptious buffet or have a snack at the bistro which offers burgers and sandwiches.

JABIRU Gagudiu Crocodile Holiday Inn Escarpment Restaurant

≣ હ

999

Flinders Street, NT 0886 Tel (08) 8979 9000

This unique hotel is shaped like a crocodile. It is located in the heart of the world heritage listed Kakadu National Park. The restaurant is open all day and offers a full breakfast, a snack lunch menu and both buffet and à la carte dinner menus. A cocktail bar adjoins the restaurant. www.holidav-inn.com/qaudilucroc

KATHERINE All Seasons Katherine

≣ & 🗊

(\$)

Stuart Highway, NT 0850 Tel (08) 8972 1744

This beautiful garden restaurant and bar is situated in the All Seasons Katherine, which is an Accor Hotel with a swimming pool, tropical environs. The restaurant offers alfresco dining for guests and visitors. It is conveniently located close to the Katherine Gorge, the Cuta Cuta Caves and the Mataranka thermal pool, www.accorhotels.com

KATHERINE Kumbidgee Lodge

26€

(\$)

Gorge Road, NT 0850 Tel (08) 8971 0699

On the way to Nitmiluk, the traveller can stop here for breakfast or a Devonshire tea. The "bush breakfast" is a favourite with locals and travellers. It is generous and includes cereal, bacon and eggs, mushrooms, toast and tea or coffee. To the barramundi for lunch or dinner. The pub menu offers steaks, lasagner, fish and chips and dessert.

KATHERINE Katie's Bistro

≯≣ત્રે

\$\$

Cameron Street, NT 0850 Tel (08) 8972 2511

Located within Knott's Crossing Resort (see *p496*), this casual bistro is named after local identity Katie Emma Knott. You can eat indoors in the air conditioned restaurant or relax at a table on the patio which spills out into the resort's stunning tropical garden and overlooks the pool.

TENNANT CREEK Margo Miles Steakhouse

≣હ

\$\$

146 Patterson Street, NT 0860 Tel (08) 8962 2227

This award-winning steakhouse offers great food, wine and atmosphere. Steaks include rump, rib, scotch fillet and T-bone, all done to the customer's preference and served with chips and salad. The menu also offers a range of seafood dishes, including grilled or battered barramundi. There is a comprehensive list of Australian wines.

THE RED CENTRE

ALICE SPRINGS Annie's Place

■ ままま

(\$)

4 Traeger Avenue, NT 870 Tel (08) 8952 1545

One for the budget-conscious traveller who feels the need for a hearty feed. It's the sort of place you can take a load off, relax to some groovy tunes and chat with the friendly staff. The home-made pizzas for one are pretty popular while the pick of the menu is probably the spicy kangaroo curry. A cosy café atmosphere. Payment is by cash only.

ALICE SPRINGS Bar Doppio

国人国大人国

(\$)

Shop 2, Fan Arcade, Todd Mall, NT 870 Tel (08) 8952 6525

One for the health-conscious snackers. Although not exclusively, Bar Doppio caters well for vegetarians and vegans, and has a variety of wholesome foccacias and soups available. It has funky fresh food and a friendly atmosphere. Patrons easily distracted by kitchen clatter might want to sit outside under the shade covers.

ALICE SPRINGS Casa Nostra Pizza and Spaghetti House

国人国

(\$)

Shop 2. Undoolva Road. NT 870 Tel (08) 8952 6749

This is traditional Italian dining right down to the chequered tablecloths. Family owned and operated, it's affordable, hearty Italian cuisine. The pasts sizes are generous, as is the service. Garlic bread aficionados have something to write home about. Admirers of authentic Italian decor and relaxed family atmosphere will too. Payment is by cash only.

ALICE SPRINGS Red Dog Australiana Café

(\$)

64 Todd Mall, NT 870 **Tel** (08) 8953 1353

Good food and good value for money. A hearty bushman's breakfast or a lazy light lunch here won't set you back too much. Choose from the whole bacon and egg shebang or tuck into fresh sandwiches and coffee. It's a cosy café, with saddles and bridles and other horsey things all around. Payment is by cash only.

ALICE SPRINGS Barra on Todd Restaurant

≣ & ♬ 亷

\$\$

34 Stott Terrace, NT 870 Tel (08) 8951 4545

While the menu does try to cater for most tastes, the emphasis is definitely on seafood. Some of these dishes are simply mouthwatering. Try the char-grilled barramundi with lemon and dill risotto topped with a Moreton Bay bugtail and champagne cawiar butter. It's a relaxed setting. You can dine by the pool or tuck yourself away in a quiet corner.

ALICE SPRINGS Keller's Restaurant

≣ हं है 🗊

\$\$

20 Gregory Terrace, NT 870 Tel (08) 8952 3188

A genuinely eclectic menu created by an original personality. Swiss-trained chef Beat Keller can serve anything from camel spring rolls to home-made roasted wattleseed ice cream with everything Swiss and Indian in between. An award-winning restaurant for restaurant lovers. www.kellers.com.au

ALICE SPRINGS The Lane

58 Todd Mall, NT 870 Tel (08) 8952 5522

Offering French bistro cuisine, tasty tapas plates, wood-fired gourmet pizza and an extensive wine list, The Lane has worked hard to raise the bar on the Alice Springs dining scene. With tables that spill over onto the busy Todd Mall, The Lane is the perfect soot for a lioth lunch. a family meal or just a class of wine and a nibble. www.lanewine.com.au

ALICE SPRINGS Oriental Gourmet Chinese Restaurant

<u>≯</u>≣ &

(\$(\$)

80 Hartley Street, NT 870 Tel (08) 8953 0888

For locals and tourists alike, this is the Asian restaurant of choice in town. Its affordable Cantonese cuisine is served in a buzzing friendly atmosphere. The signature dish is probably the honey prawns: battered prawns coated with honey and topped with sesame seeds. For a dessert with a difference, try the Galliano fried ice cream.

ALICE SPRINGS Oscar's Café and Restaurant

≯≣ત્રે

(\$)(\$)

Cinema Complex, Todd Mall, NT 870 Tel (08) 8953 0930

Winner of the 2004 Gold Plate award for Best Northern Territory Café. The menu is Mediterranean influenced, with seafood being a speciality. Try the baked barramundi fillet with lemon butter and herb/garlic glaze. The superb food is served by staff with a great attitude in a comfortable clean environment. Brokings are recommended.

ALICE SPRINGS Seasons Restaurant

≣長馬

\$\$

10 Gap Road, NT 870 Tel (08) 8952 1444

A truly international menu and a relaxed setting make this a place worth visiting. Choose from a wide variety of dishes, including European, Asian, Mediterranean and, of course, Australian. A children's menu is available, but you don't need to be young to enjoy the dessert speciality: a chocolate souffle with locally made rum-and-raisin (ce ream.

ALICE SPRINGS Ainslie's Restaurant

\$\$\$

46 Stephens Road, NT 870 Tel (08) 8952 6100

Local wonderchef Craig Lovewell takes care of all things food here. The à la carte menu is predominantly modern Australian cuisine with an international influence and an emphasis on quality produce. It's elegant yet affordable dining for the family in a relaxed atmosphere.

ALICE SPRINGS Bluegrass Restaurant

ቜኧዼቜ

\$\$\$

Cnr Todd Street & Stott Terrace, NT 870 Tel (08) 8955 5188

Located in a heritage listed building with large leafy trees in the front courtyard, Bluegrass is Alice at its civilized best. The vast blackboard menu features Australasian Mediterranean cuisine, such as the seafood antipasti or the ginger chicken with stir-fried couscous. The bar is stocked with more than 100 wines. **www.bluegrassrestaurant.com.au**

ALICE SPRINGS Bojangles Saloon and Restaurant

≣તંદ

\$\$\$

80 Todd Street, NT 870 Tel (08) 8952 2873

The food is quality and about as Outback as it gets, but with an international twist. Try a home-made camel and Guinness pie, or perhaps a Thai-style crocodile salad. At night there is a live radio show broadcast from the bar, which just adds to the already vibrant atmosphere. www.bossaloon.com.au

ALICE SPRINGS Samphire Restaurant

≣ હ

\$\$\$

93 Barrett Drive, NT 870 **Tel** (08) 8950 7777

Named after an edible herb found in the salt marches, this restaurant is well known for its quality contemporary Australian cuisine. Emu steak and tempura crocodile are just two of the delicious native delicacies on offer. Families are well catered for, poolside dining is an option and there is a special menu for children.

WATARRKA Carmichael's

≣હ

\$\$

Kings Canyon Resort, Luritja Road, Watarrka National Park, NT 872 **Tel** (08) 8956 7442

With outstanding views of Kings Canyon, this restaurant is a good one for families. Every paying adult allows an accompanying child under the age of 15 to eat for free. Choose from a huge buffet of seafoods, roast meats, salads and desserts. There's even some camel and buffalo for those with adventurous tastes. Bookings are essential.

YULARA Bough House Restaurant

\$\$

Outback Pioneer Hotel, Yulara Drive, NT 872 Tel (08) 8957 7888

This is a good place for families. Meals are free for children under the age of 15. There is an extensive buffet including a mouthwatering roast meat carvery, fresh seafoods, crispy salads and desserts. The rustic homestead-style decor only adds to the Outback experience, as does the restaurant's famous kangaroo pie.

PERTH AND THE SOUTHWEST

ALBANY Blue Jays Bistro

/

(\$)

42 Stirling Terrace, Albany, WA 6330 Tel (08) 9842 9696

This vibrant bistro serves modern Australian cuisine throughout the day, from big breakfasts to delicious lunches and hearty dinners. The menu offers consistently good food at affordable prices so Blue Jays is regularly fully booked on Saturdays.

AUGUSTA August Moon Chinese Restaurant

> €

(8)

3 Matthew Flinders Shopping Centre, Allnutt Street, Augusta, WA 6290 Tel (08) 9758 1322

Authentic Chinese cuisine and a massive menu, this is the town's only Asian restaurant. The accommodating staff serve a large choice of Chinese dishes in a warm, inviting ambience. Popular and regular favourites include chow mein, chicken and cashen unts and special fired rice, Ideally located in the centre of the course of the SVO.

BRIDGETOWN Barking Cow Café

■ 2 ■ 1 も 画

(\$)

88A Hampton Street, Bridgetown, WA 6255 Tel (08) 9761 4619

Located in the centre of town, Barking Cow is a funky, café-style eatery with a deli. It serves light snacks and lunches consisting of fresh and healthy gourmet food. There's a good choice of vegetarian and gluten-free dishes. The Barking Cow serves great coffees too.

BUNBURY VAT 2

≣齿踊

\$\$\$

2 Jetty Road, Bunbury, WA 6230 Tel (08) 9791 8833

Bunbury dining at its best with vistas across the harbour and Jetty Baths. Modern Australian cuisine including the chef's grazing plate or the daily ocean catch. Other highlights are found on the tempting dessert menu (try warm chocolate pudding or freshly made honeycomb ice cream).

BUSSELTON Esplanade Hotel

■も月命

(\$)

Lot 1, Marine Terrace, Busselton, WA 6280 Tel (08) 9752 1078

Affectionately known by locals as the Nard, The Esplanade is touted as Busselton's most popular pub-restaurant, offering hearty meals at reasonable prices. They have a regular menu plus daily specials on the blackboard and a children's menu. Sit in the big open dining area or the beer garden and enjoy the amiable, informal atmosphere.

BUSSELTON Equinox Café

■長

SS

Queen Street, Busselton, WA 6280 Tel (08) 9752 4641

Prominently located beside Busselton's famous jetty (see p314), the venue has three main dining areas and genuinely friendly service. The menu is contemporary and varied, with everything from tandoori chicken, chilli mussels, steak sandwiches and house-baked cakes. Popular with locals and tourists and open for three meals a day.

COWARAMUP Vasse Felix Winery and Restaurant

\$\$\$

Caves Road (cnr Harmans Road South), Cowaramup, WA 6284 Tel (08) 9756 5050

Contemporary Australian cuisine combining fresh, regional ingredients with European and Asian influences. The winter and summer menus and excellent wines are well worth the steep prices. It has sweeping views of the vineyards. Open for lunch only. Later you can visit the permanent art collection.

DENMARK Mary Rose Restaurant

き

(\$)

Base of Mount Shadforth Scenic Drive, 11 North Street, Denmark, WA 6333 Tel (08) 9848 1260

This easygoing establishment serves good, wholesome country food at exceptionally fair prices. Plates are varied and include old favourites with a modern twist. The restaurant has a seating area under a grand old veranda and is nestled beside the Old Butter Factory Gallery.

ESPERANCE Ollies Café

,> €

(\$)

51 The Esplanade, Esperance, WA 6450 Tel (08) 9071 5268

Café-style eating surrounded by plain and simple decor, this is a well-liked local dining haunt. They offer hot and cold meals with a minimum of fuss. The retro eating booths are under-rated and the juicy steaks very well regarded. The café is part of Bonaparte Seafood Restaurant located above Ollie's. BYO and closed Mondays.

FREMANTLE Clancy's Fish Pub

★≣も月雨

(\$)

51 Cantonment Street, Fremantle, WA 6160 Tel (08) 9335 1351

A top pub-style seafood eatery, Clancy's has become a household name in Fremantle and is hugely popular with both mainstream and alternative locals. A great family pub-like atmosphere and a varied menu, lacking only in good vegetarian options. Enjoy the youthful service, live music and a veranda out back. **www.clancysfishpub.com.au**

FREMANTLE Benny's Bar & Café

\$\$

10 South Terrace, Fremantle, WA 6160 Tel (08) 9433 1333

Benny's menu is best described as contemporary Australian with a strong influence from Fremantle's traditional Italian flavours. The building was erected in 1897 but the interior has a sleek, modern design. Very popular for breakfast, lunch and dinner, the kitchen closes at 9pm but live music keeps the mixed crowd buzzing until midnight.

FREMANTLE Maya Indian Restaurant

ጵ ≯≣ ቈ ጨ

SS

75 Market Street, Fremantle, WA 6160 Tel (08) 9335 2796

Renowned as one of Western Australia's best Indian restaurants and its prices have crept up slightly as a result. The scrumptious Indian cuisine on offer includes Goan fish curry. Both upstairs and downstairs get very busy from Friday to Sunday so book ahead. Located in the heart of Fremantle and open Tuesday to Sunday.

HYDEN Sandalwood Restaurant

≣હ

(\$)

2 Lynch Street, Hyden, WA 6359 Tel (08) 9880 5052

Buffet-style breakfasts and dinners in an informal setting at the Wave Rock Motel Homestead. It closes on some nights, when the homestead's sister, The Bush Bistro, serves grill-and-salad-style meals, otherwise it's seven days a week dining for breakfast, lunch and dinner.

KALGOORLIF Ton End Thai Restaurant

≯≣ዼ

(8)

71 Hannan Street, Kalgoorlie, WA 6430 Tel (08) 9227 6122

Great Thai cooking set in an historic 1897 building, which is one of the oldest in town. It has three open dining areas in the garden and indoors. The menu's emphasis is on authentic Thai food and the wide selection of dishes include a vegetarian menu and a chef's speciality menu. BYO.

KALGOORLIF Saltimbocca

⊅≣ዼቜ

99

90 Fgan Street, Kalgoorlie, WA 6430 Tel (08) 9022 8028

Centrally located and easily accessible, this eatery opened in 2003 and offers standard Italian meals and speedy service. Not surprisingly, the dish saltimbocca (a Roman speciality made with veal and prosciutto) is on the menu. Relaxed, casula atmosphere and a roaring tourist trade. Only open for dinner and closed on Sundays.

MANDURAH Jolly Frog Restaurant

置も乗

SSS

8 Rod Court, Mandurah, WA 6210 Tel (08) 9534 4144

Jolly Frog boasts an international menu with some highly original dishes, such as rack of lamb with crushed macadamia nuts or marinated kangaroo with redcurrants. Vegetarian choices are included in the menu and the seafo

MARGARET RIVER Arc of Iris

計画と月園

(\$)

1/151 Bussell Highway, Margaret River, WA 6285 Tel (08) 9757 3112

Modern café cuisine in a somewhat eccentric, sometimes hippie and always fun atmosphere. An à la carte menu with a touch of France come thanks to the proud French proprietor. Popular with both locals and visitors, this funky eatery includes a room at the back with communal tables and armchairs. BYO.

MARGARET RIVER The Berry Farm and Tea Rooms

Ł æ

(\$)

Bessell Road, Margaret River, WA 6285 Tel (08) 9757 5054

A café-style eatery offering country hospitality located 15 km (9 miles) from the centre of Margaret River. This picturesque garden café has regular menu changes to reflect the seasons. A staple home-made favourite is beef and red wine pie. Wander around the farm to help burn off the delicious boysenberry pie.

MARGARET RIVER The 1885 at The Grange on Farrelly

■と雨

\$\$

Farrelly Street, Margaret River, WA 6285 Tel (08) 9757 3177

Located in a grand, 1885 building, this is a top-notch restaurant and hotel. The menu changes daily and boasts an exciting fusion of local and Asian ingredients and ideas. There is a good range of local wines and a warm, friendly ambience. They serve dinners daily except Sunday.

MARGARET RIVER Leeuwin Estate Winery Restaurant

≣₺爾

\$\$\$

Stevens Road, Margaret River, WA 6825 Tel (08) 9759 0000

Classic European fare at the most prestigious restaurant in the Margaret River area. Honours include Prix d'Honneur, so not surprisingly this triple Gold Plate Award winner is formal and expensive. The menu reflects seasonal produce and intelligent wine selections. They only open for lunch plus Saturday for dinner (bookings are essential).

MARGARET RIVER VAT 107

≣ & ∰

(S)(S)(S)

107 Bussell Highway, Margaret River, WA 6285 Tel (08) 9758 8877

This is a fresh, feel-good venue where the philosophy of the menu is "clean and simple". The focus is on fresh, organic products (the confit of salmon is a treat). Interior features include polished floorboards, marble counters and classy decor. VAT 107 serves breakfast, lunch and dinner, and is right in the centre of Margaret River.

PEMBERTON Gloucester Ridge Café

≣₺霈

(\$)(\$)

Burma Road, Pemberton, WA 6260 Tel (08) 9776 1035

A relaxed, contemporary setting at the Gloucester Ridge Vineyard and the perfect stop on the way to the Gloucester Tree Top. There is a great decking area with tremendous views of the Karri Forest. The chef focuses on local products, such as grilled Pemberton marron. Open for lunch daily.

PERTH Jaws Kaiten Sushi

≣⊿ત્રહ

(\$)

Shop 1, 726 Hay Street, Perth WA 6000 Tel (08) 9481 1445

This popular revolving sushi bar is centrally located in the Hay Street Mall. A busy lunchtime trade among office workers and shoppers ensures high product turnover and optimum freshness. The pay-per-plate menu includes toned down options suitable for the western palate. An original taste of Japan in the heart of the main shopping area.

PERTH Dusit Thai Restaurant

≣ /> ☆ હ

\$\$

249 James Street, Northbridge, Perth WA 6003 Tel (08) 9328 7647

Reputed as Western Australia's most award-winning Thai restaurant, they present creative Thai dishes in relaxed surroundings. Traditional meat dishes and many vegetarian choices are included on the menu. The chef's special is divine: marinated lamb with coriander, lemongrass, homemade chilli sauce and pickled vegetables. Closed Mon.

PERTH Funtastico

≣ंरंंड

55

12 Rokeby Road, Subiaco, Perth WA 6008 Tel (08) 9381 2688

Mediterranean cuisine with an innovative flair, this trendy, popular and energetic restaurant specializes in modern Italian food. It has superb pasta, fish and vegetarian dishes, and the wood-fired oven pizzas are gaining fame as possibly the best on offer in the city. www.funtastico.com.au

PERTH Romany

≣≯★も

SS

105 Aberdeen Street, Northbridge, Perth WA 6000 Tel (08) 9328 8042

An Italian food-lovers institution in Perth, Romany serves generous portions of classic Italian dishes at very reasonable prices. Although it is no longer run by the original family, it still holds its claim to fame as the oldest Italian restaurant in the city. It has a busy weekday lunch-time trade and fills outlickly on Friday and Saturday nights.

PERTH C Restaurant

■★も月

SSS

Level 33, 44 St Georges Terrace, Perth WA 6000 Tel (08) 9220 8333

Contemporary cuisine in a unique, revolving restaurant that allows for 360 degree city and river views. Popular with Perth socialites, it has the elegance to match its original menu. Examples include delights such as C Sashimi and Wagou beef (listed on the menu as "the caviar of beef"). Late bar on Fridays and Saturdays, www.crestaurant.com.au

PERTH Frager's Restaurant

■★点

(\$)(\$)(

Fraser's Avenue King's Park West Perth WA 6005 Tel (08) 9481 7100

One of Perth's finest restaurants in the privileged surrounds of King's Park. Modern European cuisine with subtle flavours from Asia, Fraser's emphasizes fresh, local ingredients and char grilling, it has an extensive wine list and views of King's Park. the city skyline and the Swan River. www.frasersrestaurant.com.au

PERTH Indiana Tea House

国法と電月

SSS

99 Marine Parade, Cottesloe, WA 6011 Tel (08) 9385 5005

Set right on Perth's famous Cottesloe Beach, the spectacular views of the Indian Ocean and the fine food justify the high-priced menu. The cuisine's theme is modern Australian creations. The Moreton Bay bug salad and other seafood delicacies are sure to please. www.indiana.com.au

PERTH Simon's Seafood Restaurant

■えん乗

SS

73 Francis Street, Perth WA 6003 Tel (08) 9227 9005

A multi-award winning seafood restaurant in the heart of Perth's nightlife and dining precinct. Simon's boasts fresh, local seafood served in pleasant surroundings and is fairly priced. Some pasta, poultry and red meat dishes are available as well as a children's menu. Crustacean fans should try the lobster mornay. www.simons.com.au

WILYABRUP Flutes Restaurant

≣₺霈

(S)(S)(S)

Caves Road, Wilyabrup, WA 6284 Tel (08) 9755 6250

Flutes is part of Brookland Valley Winery and overlooks Willyabrup Brook and the estate gardens. The magical setting is matched by exquisite, contemporary European cuisine strongly influenced by the chef's French roots. There is also a fine dessert menu. Soak up the ambience and later browse the range of gournet products on sale.

NORTH OF PERTH AND THE KIMBERLEY

BROOME Black Pearl Restaurant

■♪☆も魚

\$\$

66 Robinson Street, Broome, WA 6725 Tel (08) 9192 1779

Offering stunning views across the mangroves to Roebuck Bay, the Black Pearl is the perfect place to watch the sunset while enjoying a great selection of good value, quality meals. The modern Australian menu emphasizes local produce, with fresh seafood, succulent meats and tropical flavours. Bookings are recommended.

BROOME Wing's Chinese Restaurant

(\$)

Lot 18, Napier Terrace, Broome, WA 6725 Tel (08) 9192 1072

A very popular place with locals and visitors who fancy genuine Chinese cuisine. Located in the heart of Chinatown, diners can expect fresh meats and vegetables stir-fried with delicious Chinese sauces. Beef chop suey and vegetable spring rolls dipped in sweet chilli sauce are big favourites.

BROOME Cable Beach Sand Bar & Grill

≣長月乗

\$\$

Cable Beach Road, Broome, WA 6726 Tel (08) 9193 5090

Tourists come to watch the sunset over an outdoor dinner at this popular Cable Beach restaurant. A massive Ozclassic menu includes everything from fish, poultry, red meat, vegetarian, pasta, and bakery food. The prepay at the counter ordering system works well at peak eating times during breakfast, lunch and dinner.

BROOME Matso's

≣ & ♬ 霈

\$\$

60 Hammersley Street, Broome, WA 6725 Tel (08) 9193 5811

A unique Australian-Asian themed restaurant situated in Matso's Brewery with views of Roebuck Bay. It serves delicious dishes, including a superb Indian curry, or for something different try crocodile shanks with spices, herbs and mango. Cold boutique beers are brewed on site.

CARNARVON Water's Edge

≣હં≇

(\$)

121-125 Olivia Terrace, Carnarvon, WA 6701 Tel (08) 9941 1181

Standard pub meals served in the large indoor dining area or the small outdoor setting overlooking the sea. The food is excellent given the budget prices, with decent portions served in an informal and friendly atmosphere. The restaurant is part of the Carnarvon Hotel, which is popular with the town's residents.

CERVANTES Sea Breeze Café

7

(<u>\$</u>)

10 Cadiz Street, Cervantes, WA 6311 Tel (08) 9652 7233

A small, standard country café serving basic meals, fast-food takeaway and made-to-order sandwiches and rolls. They also serve tasty pizzas plus fizzy drinks and juices. The owner is very weigning and used to visitors using the café as convenient pit stop for visits to the Pinnacles and Nambung National Park (see 0.324).

CORAL BAY Ningaloo Reef Café

ė. ∰a

(\$)

Lot 1, Robinson Street, Coral Bay, WA 6701 Tel (08) 9942 5882

This place has something for everyone, including fish, steak, chicken and vegetarian dishes. It is also particularly famous for its made-to-order pizzas. Cheerful service and a happy to please attitude makes for a leisurely meal. The café has indoor and outdoor dinjour areas and also does takeaways.

DAMPIER Sirens Char Grill & Bistro

■★月童

SSS

Dampier Mermaid Hotel & Motel The Esplanade Dampier WA 6713 Tel (08) 9183 1222

Dine alfresco in the Beer Garden or indoors at the bistro of the Mermaid Hotel & Motel. The menu is a tasty mix of modern Australian cuisine and great Australian hearty country dishes. Open for breakfast, lunch and dinner, and on Sunday evenions there's an all you can eat R80 in the Reer Garden www.dampiermermaid.com.

DENHAM Old Pearler Restaurant

\$\$

Knight Terrace, Denham, WA 6537 Tel (08) 9948 1373

Its claim to fame is that it is the only restaurant in the world made of coquina shell. It is also full of character and uses quality local seafood for many dishes. Apart from choice ingredients, the philosophy reflected in the menu is to emphasize healthy cooking (hence nothing is deep-fried). Bookings are recommended.

DERBY Point Restaurant & Café

■★も月電

\$\$\$

1 Jetty Road, Derby, WA 6728 Tel (08) 9191 1195

Located right on the jetty, overlooking King Sound, the Point Restaurant & Café was completely refurbished in 2006 and now has an air-conditioned dining room, an outdoor area and a covered deck. Menu choices include fresh seafood, beef and chicken dishes, and a variety of other choices.

EXMOUTH Whalers Licensed Restaurant

≣੬ਜ਼

\$\$

5 Kennedy Street, Exmouth, WA 6707 Tel (08) 9949 2416

Whalers has the reputation of informal dining and quality food, with the speciality being Kailis prawns. It also presents other seafood dishes and tender steaks and are genuinely happy to accommodate vegetarian requests. It has an outdoor dining area and friendly country service. Open for breakfast, lunch and dinner.

GERALDTON Tanti's Restaurant

≯≣ &

(\$)

174 Marine Terrace, Geraldton, WA 6530 Tel (08) 9964 2311

The reputation of this Thai restaurant has spread, so much so that the Thai ambassador to Australia went out of his way to eat there in 2002. The decor may be simple but the food is exquisite. The main ingredients are mostly locally grown or caught, including fresh crustaceans and herbs. BYO.

HALLS CREEK Gabi's Restaurant

≣હ

\$\$

Roberta Avenue, Halls Creek, WA 6770 Tel (08) 9168 6101

Gabi's is part of the Kimberley Hotel and offers Mediterranean and international dishes. Open for breakfast, lunch and dinner, vegetarians will be pleased to know they are also catered for in the mainly carnivorous-orientated menu. There is a surprisingly good wine list and children's meals are available.

KALBARRI Finlays Fresh Fish BBQ

26月ま

(\$)

McGee Crescent, Kalbarri, WA 6536 Tel (08) 9937 1260

Situated on the old iceworks site, this seafood eatery is well frequented and recommended by most of the locals. Specializing in seafood barbecue-style cooking, it has outdoor seating and a great atmosphere. The barramundi and prawns with fresh damper and salad is excellent. Fish-free dishes are also on the menu. Closed Mondays. BYO.

KALBARRI Black Rock Café

Ė.

\$\$

80 Grey Street, Kalbarri, WA 6536 Tel (08) 9937 1062

This self-described "fine food restaurant and alfresco café" looks out onto the Murchison River. The international menu includes local ingredients with original results. Examples include kangaroo with half lobster mornay, local prawn and scallop mornay. Seafood platter for two is a popular choice. Closed Sunday nights and all day Mondays.

KARRATHA Etcetera Brasserie

≣હ

\$\$\$

Dampier Road (Cnr Hillview Road), Karratha, WA 6714 Tel (08) 9187 3333

This pavilion restaurant located at Karratha International Hotel offers fine dining with both classic and contemporary cuisine. Choose from the elegant interior tables or the poolside alfresco area surrounded by tropical gardens. There is also luxury lounge seating and a bar. A popular Pilbara mingling place for tourists and locals.

KUNUNURRA Kelly's Bar & Grill

≣હ

(\$)

47 Coolibah Drive, Kununurra, WA 6743 Tel (08) 9168 1024

Classic Australian food served with bush hospitality. Run by the Country Club hotel, it is open for breakfast, morning tea, lunch and dinner. Evening meals specialize in steaks and seafood. Dine inside in air-conditioned comfort or outdoors in the exotic garden. The bar is a quiet drinking place popular with locals.

NEW NORCIA New Norcia Hotel

Great Northern Highway, WA 6509 Tel (08) 9654 8034

Located on the top of a hill overlooking the monastic town of New Norcia, this imposing hotel was built in 1926 and exudes old world charm. Its restaurant offers a comprehensive menu of modern Australian cuisine accompanied by locally brewed beers and wines.

SHARK BAY The Bough Shed

Monkey Mia Dolphin Resort, WA 6537 Tel (08) 9948 1171

This beachfront restaurant has the privilege of being a stone's throw away from where the Monkey Mia dolphins come in to greet tourists (see p327). Meals are served throughout the day, including an excellent range of cooked breakfasts. Grilled Shark Bay pink snapper will please seafood lovers.

ADELAIDE AND THE SOUTHEAST

ADELAIDE Goodlife Modern Organic Pizza

170 Hutt Street, SA 5000 Tel (08) 8223 2618

This is delicious, healthy pizza with a difference from the only fully certified organic restaurant in Adelaide. There are heaps to try but perhaps the pick of the bunch is the free-range roast duck pizza with shiitake mushrooms, spring onions and home-made ginger jam. It's tasty, affordable stuff in a relaxed environment with friendly, efficient staff.

ADFI AIDF Jerusalem Sheshkebab House

131B Hindley Street, SA 5000 Tel (08) 8212 6185

You'd be hard pressed to get a better meal in Adelaide at this price. This family owned and operated restaurant is one of the best kept secrets in the city's vibrant West End. The kafta with spicy yoghurt sauce is divine and the homemade hummus dip is to die for. It is BYO only and bills must be paid in cash but it's definitely worth the extra effort.

ADELAIDE Mandarin House

47A Gouger Street, SA 5000 Tel (08) 8231 3833

This family restaurant specializes in delicious Northern Chinese dishes. It's affordable and scrumptious fare. There is an almost overwhelming choice of dishes. The sizzling beef with snow peas has a nice bit of zing, and the vegetarian dumplings, either steamed or fried and served with a chilli sauce, must be tried.

ADELAIDE Thea Tea Shop

110 Gawler Place SA 5000 Tel (08) 8232 7988

One of Adelaide's best kept secrets, this tranquil traditional tea house exudes an atmosphere of peace. Its surprising menu is exclusively vegetarian and many options revolve around traditional Taiwanese-style dishes. Thea also specializes in hot and cold teas in a range of traditional and non-traditional flavours. Closed Saturday and Sunday.

ADELAIDE Worldsend Hotel

208 Hindley Street, SA 5000 Tel (08) 8231 9137

Excellent staff and an artistically hip interior make this a fine place to kickback for a beer and a decent meal. The restaurant prides itself on its quality pub food with an original twist. It has a constantly changing menu with Asian and Italian influences. Stick around after dinner and there's a good chance of hearing some live jazz or a DJ.

ADELAIDE Ying Chow

114 Gouger Street, SA 5000 Tel (08) 8221 7998

Delicious affordable Chinese food is the order of the day at Ying Chow. It's a great place to grab a guick lunch or to share a few tasty dinner courses with friends. There is a huge range of dishes to choose from but you shouldn't miss the broad bean curd with Chinese chutney. The salt-and-pepper tofu is also very good.

ADELAIDE Botanic Café

4 East Terrace, SA 5000 Tel (08) 8232 0626

Great for drinks and suppers, this ultra-hip restaurant is situated nicely on the fringe of Adelaide's bustling East End. The cuisine is modern Italian, with organic and fresh South Australian produce a speciality. There is a huge communal, marble table as the centrepiece of the striking interior design.

ADELAIDE Crown & Sceptre

308 King William Street, SA 5000 Tel (08) 8212 4159

Dining at the Crown & Sceptre can mean anything from an informal meal in the bar, beer garden or al fresco outdoor eating areas, through to an à la carte dining experience with all the trimmings. The staff are noticeably friendly and efficient, and the extensive and balanced wine list has been recognized nationally. www.sceptre.com.au

ADELAIDE House of Chow

82 Hutt Street, SA 5000 Tel (08) 8223 6181

David and Roz Chow have gone to great lengths to create not only an aesthetically pleasing ambience but also the best in Asian gourmet cuisine. The restaurant prides itself on its consistency and has won numerous awards for excellence. An indoor aquarium with live coral makes a impressive restaurant centrepiece. www.houseofchow.com.au

Key to Price Guide see p524 Key to Symbols see back cover flap

Ł 🏗

入園と意

≯કે≣

入園も魚

おしまる

2000年10日本

入園も月魚

>/≣ હ

(5)(5)

(8)(8)

國人圖人

(\$)

(\$)

(8)

(\$)(\$)

(\$)(\$)

(\$(\$)

ADELAIDE Jasmin Restaurant

00

31 Hindmarsh Square, SA 5000 Tel (08) 8223 7837

It's the restaurant of choice for the South Australian Premier and with good cause. It's an exquisite dining environment with mahogany tables and chairs, flowers aplenty and art on the walls. The quality Northern Indian style food is heaven for the senses. The head chef has been there for nearly 26 years and deserves his outstanding reputation.

ADEL AIDE Pranzo

시를 & 를

(\$(\$)

46 Eychange Place SA 5000 Tel (08) 8231 0661

Situated in the heart of Adelaide's business and judicial district, this slick city restaurant buzzes all day long with the sound of lawyers, politicians and stockbrokers tucking into some of the tastiest southern Italian food around. Try the poached baby chicken, ox tongue and cottechino sausage with salsa verde. Dress sharp and eat well.

ADELAIDE Prince Albert Hotel

2000年10日本

254 Wright Street SA 5000 Tel (08) 8212 7912

This friendly relaxed inner-city pub has a great atmosphere and food to match. It's traditional pub fare and good value for money. Pride in preparation, presentation and service is a priority for the staff at the Prince Albert, and it shows. There's regular live acoustic shows to keep things ticking along and the interior is clean and warm

ADELAIDE Stanley's Great Aussie Fish Café

A■まじま

00

76 Gouger Street, SA 5000 Tel (08) 8410 0909

This bustling restaurant specializes in fresh seafood, simply prepared. Friendly staff and good service make any visit well worth while. The grilled octopus and the Moreton Bay bugs are superb, while the chips are good enough to eat on their own. It's affordable enjoyable South Aussie seafood in a relaxed family setting. www.stanleys.com.au

ADFI AIDF Universal Wine Bar

20回る 日本

285 Rundle Street SA 5000 Tel (08) 8232 5000

Situated in the heart of Adelaide's East End, the Universal Wine Bar sets a dining standard all of its own. The menu is modern Australian with a French twist. The warm duck salad tossed with shiitake mushrooms is a favourite, and with more than 300 different wines to choose from, you are guaranteed to find the perfect match to any meal.

ADELAIDE Alphutte

≣总鼐

(S)(S)(S)

242 Pultnev Street, SA 5000 Tel (08) 8223 4717

With an emphasis on quality Swiss-European style cuisine, this landmark Adelaide restaurant has won a swag of awards over the years. It's renowned for its authentic Swiss Roschti, a melt-in-the-mouth potato and onion cake that makes a delicious accompaniment to any of the tantalizing meals on offer, www.alphutte.com.au

ADELAIDE Auge

시를 &

999

22 Grote Street SA 5000 Tel (08) 8410 9332

Minimalistic decor and a stunning water feature provide a cool and modern setting in which Adelaide cultural movers and shakers come to enjoy this expertly prepared quality Italian cuisine. The friendly, smartly dressed staff are knowledgeable and highly efficient. The food is immensely satisfying. The experience is worth savouring.

ADELAIDE Gaucho's

意う画人

(S)(S)(S)

91 Gouger Street, SA 5000 Tel (08) 8231 2299

Australia's first Argentinean restaurant has a heavy emphasis on char-grilled meat – the beef is even butchered and aged on the premises. Watch out for their spicy chimmichurri sauce, a combination of olive oil, lemon juice, garlic, herbs, spices and fennel. It's a taste sensation not to be forgotten. Gaucho's is always busy, so bookings are essential.

ADELAIDE Jolleys Boathouse

沙園も園

SSSS

Jollevs Lane, SA 5000 Tel (08) 8223 2891

Situated on the bank of Adelaide's Torrens River, this is a lovely place to enjoy fine dining at its best. The menu is contemporary with a hint of Mediterranean and Asian influence. The wine list is extensive, the decor relaxed and the service second to none. It's ideal for a quiet business lunch or an evening with friends. www.jolleysboathouse.com.au

ADELAIDE Night Train Theatre Restaurant

■も月

(\$)(\$)(\$)

9A Light Square, SA 5000 Tel (08) 8231 2252

If you feel like something exciting and different, you should spend a Saturday night with the award-winning Night Train crew. The price of a meal includes three courses and a show. Fun and laughter are guaranteed as are guality large platters of delectable cuisine. Take a walk through the infamous Night Train tunnel and see where it leads you.

ANGASTON Vintners Bar & Grill

≣長爾

Nurioopta Road, SA 5353 Tel (08) 8564 2488

The beautiful vineyard setting and well balanced menu make Vintners one of the best places to eat in the Barossa. Head chef and co-owner Peter Clarke produces sophisticated country fare such as char-grilled kangaroo loin with lentil and barley toast, and lemon curd meringue tart with vanilla ice cream and mandarins. www.vintners.com.au

BARMERA Bonneyview Winery Restaurant

■長月最

Sturt Highway, SA 5345 Tel (08) 8588 2279

Like many restaurants attached to wineries, this is a family owned establishment set in attractive surroundings. Summer is a great time to dine under the vines in the delightful Tuscan garden, while winter meals are best enjoyed inside by the open fires. Food is high quality traditional Australian cuisine with an emphasis on using local produce.

BRIDGEWATER Bridgewater Mill

Mount Barker Road, SA 5155 Tel (08) 8339 3422

Set amongst a grove of colourful trees in the beautiful Adelaide Hills, the Bridgewater Mill provides the absolute finest of dining experiences. The exquisite food in this multi-award-winning restaurant is in the gloriously capable hands of one of the country's most respected chefs. Le Tu Thai. Food and service rarely come better than this

CLARENDON Royal Oak Hotel Clarendon

47 Grants Gully Road, SA 5157 Tel (08) 8383 6113 Set in the picturesque Adelaide Hills, this old-style country pub restaurant is only a short but scenic drive from the city centre. The food is traditional modern Australian with an emphasis on quality seafood and steaks. It's a great place to

COONAWARRA The Poplars at Chardonnay Lodge

SSS

■ と 乗

사를 시를 중

Riddoch Highway, SA 5263 Tel (08) 8736 3309

This is a restaurant that has not closed for one day in the past 21 years. Business must be good, and it's not surprising when you consider they are serving mouthwatering dishes such as pan-fried kangaroo fillet with quandong relish and Spanish opion glaze served on wild rocket www.chardonnaylodge.com.au

sit out on a sunny veranda with a quiet beer and a hearty meal and watch the rest of the world go by

COONAWARRA Upstairs at Hollick

≣≵ह

SSS

999

00

Ravenswood Lane, SA 5152 Tel (08) 8737 2752

Set amid the Coonawarra vineyards, this was the first winery restaurant in the area. The dining room features floor to ceiling windows that ensure uninterrupted views over the Hollick "Neilson's Block" vineyard and beyond to the broader Coonawarra region. The menu presents modern Australian cuisine using fresh quality local produce.

CRAFFRS limmies on the Summit

20回る 日本

6 Main Street SA 5152 Tel (08) 8339 1534

Half the menu changes on almost a weekly basis in this softly lit, wooden floored Adelaide Hills café. Best known for its delicious wood-oven pizzas and relaxed atmosphere, it's the sort of place you will drive a long way out of your way to visit. The food is an adventure to be enjoyed.

GLENELG Esca Restaurant and Espresso Bar

2000年10日本

(S)(S)(S)

Shop 13-15, Marina Pier, Holdfast Shores, SA 5045 Tel (08) 8376 6933

This beachfront eatery and espresso bar has couches and fireplaces throughout. Relax, warm and toasty, with a perfect coffee. Or alternatively, move outside and enjoy ocean views while eating quality European cuisine such as the seafood cataplana: local seafood infused with a Portuguese broth of exotic spices, garlic, wine and tomato.

GOODWOOD Brown Dog Café

沙 目 月 康

90

143 Goodwood Road, SA 5034 Tel (08) 8172 1752

If you are looking for home-cooked comfort food with a gourmet twist, look no further. With a menu drawing on Asian, Indian and Cajun influences, Brown Dog is a comfortable café reminiscent of the Brunswick Street haunts in Melbourne. Hip and inviting, it's a great place to enjoy a tasty salt-and-pepper squid and a nice glass of wine.

HAZELWOOD PARK The Food Business

(\$)(\$)(\$)

4 Lenden Avenue, SA 5066 Tel (08) 8379 8699

Owners John Gabel and Cindy McFarlane have a passion for food and it shows. Their modern, clean restaurant is open daily for breakfast and lunch, and dinner on the last Friday of the month. Try the little oyster and leek pies; rich, petite delicacies in buttery coats topped with a sweet and sour shred of spinach with a hint of spice.

HINDMARSH The Governor Hindmarsh Hotel

(\$)(\$) **沙園 大 島 月 意**

59 Port Road, SA 5007 Tel (08) 8340 0744

This landmark live music venue has a spacious yet cosy feel to the main eating area. The food is high quality pub food prepared with care. The prime grain-fed Scotch fillet is served on potato and parsnip mash and topped with roasted field mushrooms and a rich shiraz glaze. www.thegov.com.au

HYDE PARK The Pot Food & Wine Restaurant

≣હ

(\$)(\$)(\$)

160 King William Road, SA 5062 Tel (08) 8373 2044

An extremely classy and yet comfortably cosy venue, this restaurant specializes in excellent modern European cuisine. The aptly named "4 P's" makes for an inviting entrée: pigeon, porcini, polenta and parmesan. Main courses are just as tastefully intriguing. Desserts have to be experienced to be believed. **www.themeltingpot.com.au**

KENT TOWN Tincat Café Restaurant and Gallery

入園も月魚

(S)(S)(S)

107 Rundle Street, SA 5067 Tel (08) 8362 4748

Dine amongst an ever-changing display of local art. After dinner, enjoy some fine wine with a poetry reading. You never know quite what cultural treat is going to crop up at this marvellously bohemian retro hub of artistic activity. One thing is for sure, you are guaranteed fine food, excellent wine and superb service. www.tincat.com.au

NORTH ADELAIDE The British Hotel

<u>≯≣ ১ ⊞</u>

58 Finniss Street, SA 5006 Tel (08) 8267 2188

There is always a buzz around lunchtime in the beer garden at The British Hotel. Choose from the range of guality modern Australian dishes, or if you prefer, you can select a prime cut of meat from the kitchen and cook it yourself on the communal barbecue. Whatever the case, the food is easy to enjoy and the atmosphere even easier.

NORTH ADELAIDE The Wellington Tap & Grill

≯≣★島邸

(8)

36 Wellington Square, SA 5006 Tel (08) 8267 1322

There is a range of quality dishes on offer but the speciality is Premium MSA grade steaks. It would be hard to find a better steak sandwich in all of North Adelaide. With 32 different beers on tap in the adjoining bar, a few hours at the Welly Tap & Grill can be every steak-and-beer lovers dream www.wellingtonhotel.com.au

NORTH ADELAIDE The Greedy Goose

≯≣હ

(\$)(\$)(\$)

153-155 Melbourne Street, SA 5006 Tel (08) 8267 2385

They may have become minor celebrities after winning a reality television show but for the owners of this restaurant, it's always been about the food. Forget the hype. Instead, remember the Blue Lake beef fillet wrapped in prosciutto with warm confit notato and mushroom fricassee. www.thegreedvgoose.com.au

NORWOOD Martini Ristorante

計画と画

(S)(S)

59A The Parade, SA 5067 Tel (08) 8362 7822

This fine Italian restaurant is an integral part of Norwood's main culinary strip. It's chic: the walls are adorned with posters of 1950s film stars. The dishes are superb. Try the rabbit baked in a clay pot with potato, tarragon, wine and spices, or the tadlierini with Port Lincoln blue swimmer crab meat, roma tomatoes, basil, chilli and mascarpone.

TANUNDA 1918 Bistro & Grill

≱国 ★ 昌 気

\$\$\$

94 Murray Street, SA 5352 Tel (08) 8563 0405

This restaurant gets its name from the foundation stone of the old villa in which it is housed. The interior has been tastefully modernized, the walls adorned with local art and pictures of vineyards. Open fires at each side of the main dining room provide a warm and cosy atmosphere in which to enjoy the excellent modern Australian cuisine on offer.

WEST REACH Café Salsa

A≣も重

\$\$

5 West Beach Road, SA 5024 Tel (08) 8235 1991

This family run restaurant serves authentic mid-northern Italian cuisine. The interior is retro, with laminex-topped tables and chairs. There's a full range of tasty pastas available and some excellent vegetarian options, such as the eggplant parmigiana. The service is quite relaxed and the overall atmosphere is comfortable.

THE YORKE AND EYRE PENINSULAS

ARDROSSAN The Ardrossan Top Pub Restaurant

■人●

(\$)

36 First Street, SA 5571 Tel (08) 8837 3008

If it's a good ice-cold beer and a decent meal that you seek, then this is the place to go. Family owned and operated, the restaurant caters for those wanting a simple pub meal as well as those who prefer à la carte. The chef has over 30 years experience and there is an extensive dessert and coffee menu to work through.

AUBURN Rising Sun Hotel Restaurant

≣ & ∰

\$\$

Main North Road, SA 5451 Tel (08) 8849 2015

Traditional family fare and a friendly atmosphere are staples of this lively eatery. Choose from a variety of quality meat and fish dishes, or perhaps venture into the "stables steakhouse" and cook your own barbecue. Either way, it's all about relaxing and enjoying the quality food and wine.

AUBURN Tatehams

≯≣₺⊞

\$\$\$

Main North Road, SA 5451 Tel (08) 8849 2030

A fine dining experience not to be missed and a contemporary European menu to be applauded. The highlight of this exquisitely delicious food would have to be the marinated beef served with taro and stuffed with blue cheese. Sit comfortably at the country-style long tables and indulge in excellent food and an extensive wine list.

BLINMAN Blinman Hotel Restaurant

(\$)(\$)

Main Street, SA 5730 Tel (08) 8648 4867

Relax on the veranda and enjoy quality modern Australian cuisine in picturesque surroundings. Try the baked pork fillet with honey or the native pepper leaf kangaroo. Sip some of South Australia's best wine by a Flinders Ranges sunset, then head back into the bar with its roaring open fire, www.blimmanhotel.com

CLARE Salt'n'Vines Bar and Bistro

<u>≯</u>≣₺∄

\$\$

Wendouree Road, SA 5453 Tel (08) 8842 1796

The balcony tables overlook the local vineyards and hills of the Clare Valley. It's an extremely pleasant spot in which to savour fresh seafood, steak and fine wine. There is also a special menu for kids, and a range of mouthwatering desserts, such as home-made ice cream flavoured with Bailey's. Live music on Fridays. www.kirrihillwines.com.au

COOBER PEDY Umberto's

≣ હ

\$\$\$

Desert Cave Hotel, 20 Hutchison Street, SA 5723 Tel (08) 8672 5688

It's the flagship restaurant of the world's only international underground hotel and there's something for everyone on the menu. Try the French onion soup with melted cheese and garlic croutons for starters. The Atlantic salmon fillet on roasted macadamia nuts, baked in paper bark and topped with Spanish onion salsa is also well worth a taste.

FDITHBURGH Sails Seafood and Steak Restaurant

≣总肅

(\$)

Troubridge Hotel, Blanche Street. SA 5583 Tel (08) 8852 6013

As the name suggests, these guys like to keep the menu pretty simple. It's traditional pub fare with an emphasis on quality and local ingredients. Their signature dish is the Troubridge Rump, a nice thick piece of beef served with prawns on top and a wholegrain mustard sauce. Seafood and steak – not complicated, but delicious.

EDITHBURGH Faversham's

≯≣も爾

\$\$

7 Edith Street, Edithburgh, SA 5583 Tel (08) 8852 6373

There's a comfortable Old World feel to this place, with its open fires and numerous antiques throughout. The owners won the 2004 SA Great Regional Award for best family business and it moves the attitude of the service. It's affordable fine dining with a menu that stresses using local produce. Quality modern Australian cuisine.

MINTARO Mintaro Mews

≯≣ ₺ ∄

\$\$

Burra Street, SA 5415 Tel (08) 8843 9001

This restaurant caters beautifully for adults wanting a first-class meal in a warm, tranquil environment. The pot-belly stove and the flagstone floors help provide the perfect setting in which to enjoy a double-roasted duck or smoked rack of lamb. Up there with the best in modern Australian fine dining.

QUORN Old Willows Brewery Restaurant

≯≣₺鼐

\$\$

Port Augusta Road, Pichi Richi Pass, SA 5433 Tel (08) 8468 6391

Built upon the remains of a burntout brewery, this award-winning restaurant is notable for its friendly country feel and tasty Australian cuisine. You can feast on smoked kangaroo, barramundi and quandong pie, while the Pichi Richi steam train rumbles past just metres from the restaurant. Bookings are essential.

RAWNSI FY PARK Woolshed Restaurant

沙国大と月重

\$\$

Rawnsley Park Station, Hawker-Wilpena Road, SA 5434 Tel (08) 8648 2555

The view of the sunset upon the Chace Range is stunning. The food here is high quality and distinctly Australian. Try the Drover's Mix of steak, sausages, lamb, bacon and egg. Good stuff for the stomach and soul. The Woolshed is often full of song, from casual patron sing-alongs to organized operatic events.

SEVENHILL Skillogalee Winery and Restaurant

≣હિ≇

(\$)(\$)

Trevarrick Road, via Clare, SA 5453 Tel (08) 8843 4311

Open fires in winter and the veranda in spring make this an idyllic dining setting. It was the first full-time professional winery restaurant in the Clare Valley and the building itself is over 150 years old. The menu is seasonal and while internationally influenced, relies on the best local fresh produce. Simple yet superb. www.skillogalee.com

WALLAROO The Boat Shed Restaurant

≯≣હ∄

(\$)

Jetty Road, SA 5556 Tel (08) 8823 3455

It's so close to the beach that a lot of the seafood on offer comes straight off the boats, and you can't get fresher than that. The menu is heavily seafood oriented, even the wood-fire oven pizzas have a predominant ocean twist. The sea views and the affordable tasty dishes make this coastal eatery a place well worth visiting.

WHYALLA Alexander Motor Inn Restaurant

≯≣હ

\$\$

99 Playford Avenue, SA 5600 Tel (08) 8645 9488

This restaurant combines seafood caught along the Eyre Peninsula Coastline with the best locally farmed produce to create a menu that is consistently fresh and appetizing. Specialties are seafood, vegetarian fare and curries. For those who like a bit of family fun with their food, keep an eye out for the regular theme nights.

WILPENA Captain Starlight Bistro

♪■も 電

(\$)(\$)

Wilpena Pound Resort, Hawker-Wilpena Road, SA 5434 Tel (08) 8648 0004

This casual family orientated restaurant has a strong emphasis on food with an Australian twist. There's a kangaroo fillet served with roasted yam and native bush tomato salsa, and a Wilpena Pounder beefburger with home-made quandong and chilli sauce. Open wood fires in winter add a cosy touch, www.wilpenapound.com.au

WUDINNA Sturts Restaurant

■長爾

\$\$

72 Eyre Highway, SA 5652 Tel (08) 8680 2090

It's all about the fresh air in Wudinna and, of course, the Fresh Eyre Lamb Pot. This signature dish is a simmering pot of succulent lamb and bacon, braised in red wine and herbs and topped with a layer of golden pastry. It's country cooking at its best, and just the thing to tuck into after a long day's sightseeing.

MELBOURNE

CARLTON Brunetti

<u>≯</u>≣ & 霈

(\$)

194 Faraday Street, VIC 3053 Tel (03) 9347 2801

This classy Italian venue with covered outdoor seating serves wonderful cakes, pastries, gelato, chocolates, nougat and biscuits, as well as club sandwiches, focacaia, calzone, bruschetta and coffee. The restaurant serves regional Italian cuisine, In 2005 they opened an outlet in the Melbourne City Square: www.brunetti.com.au

(\$)(\$)

CARITON Abla's

109 Flain Street, VIC 3053 Tel (03) 9347 0006

Abla's has staked a claim with many Melbournians as the spark that ignited an abiding love affair with Middle-Eastern (particularly traditional Lebanese) cuisine. Its location in a Victorian terrace on a busy Carlton thoroughfare seems odd, but any misgivings soon dissipate as hearty classics and welcoming service take over www.ablas.com.au

CARITON Shakahari

■長電

00

201-203 Faraday Street, VIC 3053 Tel (03) 9347 3848

This vegetarian stalwart has a reputation for good value, inventive menus with a mainly Asian feel. Gone are the days of stoday lentil bakes served in an earnest but dreary setting. Here the food is fresh and light, served in simple surroundings highlighted by two magnificent 19th-century Indian cloth paintings.

CARLTON University Café

A B L 를

(\$(\$)

257 Lygon Street VIC 3053 Tel (03) 9347 2142

This homely Lygon Street institution with on-street covered seating (a second home to generations of Melbourne University academics) has been serving up fine Italian pastas, seafood and foccacias since 1952. It's a great venue for neonle-watching, so he sure to secure an outside table early on sunny days

CARLTON Esposito at Toofev's

≣હ

SSS

162 Elain Street, VIC 3053 Tel (03) 9347 9838

If you take your seafood seriously and fancy a step up from fish and chips, this licensed restaurant (with a worthwhile wine list) shouldn't be missed. It's casual but smart atmosphere wins praise, as does its menu which aims to do the simple things well. like crab and fennel soup, and beer-battered King George whiting, www.toofevs.com.au

CARLTON Hotel Lincoln

(\$)(\$)(\$)

91 Cardigan Street, VIC 3053 Tel (03) 9347 4666

Map 1 C1

The management of this once-neglected corner pub, one street back from Lygon Street's hectic Italian restaurant strip, is keen to ensure that a revitalized venue and menu does not put off the locals. It's inexpensive, quality gastropub cuisine that's not afraid to present unlikely sounding restaurant menu items, such as meatloaf.

CENTRAL MELBOURNE Pellegrini's Espresso Bar

(\$)

66 Bourke Street, VIC 3000 Tel (03) 9662 1885

Map 2 D2

Noisy, fast, Italian and retro before its time. For many Melbourne baby boomers, this institution is the site of their first encounter with "spag bol", lasagne and espresso. It's still the benchmark for standard Italian food, and it's always a pleasure to pull up a stool at the bar. Lively conversation is mandatory.

CENTRAL MELBOURNE Supper Inn

시를

(\$)

15 Celestial Avenue VIC 3000 Tel (03) 9663 4759

Man 1 (2

After ascending the flight of stairs leading from Chinatown's seedy Celestial Avenue, you may be disappointed at the lacklustre decor, but don't be deterred. The food here is as good and cheap as you're likely to find anywhere, with

CENTRAL MELBOURNE Yu-u

(\$)

137 Flinders Lane, VIC 3000 Tel (03) 9639 7073

Map 2 D3

Don't be mistaken in thinking you have been given the wrong address; this kooky little restaurant, entered from seedy Oliver Lane, serves good guality and reasonably priced Japanese classics. For anyone who has dined in Tokyo's Shibuya district, the smells here will take you back. Book ahead.

some oddities that are sure to challenge. A late-night haunt for Melbourne's hospitality workers.

CENTRAL MELBOURNE Cafe Segovia 33 Block Place, VIC 3000 Tel (03) 9650 2373

■と重

(\$(\$) Map 1 C3

Cafe Segovia was quick to stake a claim when Melbourne's CBD alleys and arcades renaissance took off in the 1980s and 1990s. It was the first café in Block Place, and is still one of the best. Its great coffee, cramped indoor and outdoor seating, youthful vibe and Spanish inspired café menu ensure it's always hectic.

CENTRAL MELBOURNE Cookie

(\$)(\$)

252 Swanston Street, VIC 3000 Tel (03) 9663 7660

Boasting more than 85 imported beers, this festive beer hall is an odd setting for one of Melbourne's most affordable and popular Thai restaurants. Cookie attracts a large arty crowd with its retro 1950s interior, thumping music and late opening until 3am. If you're looking for atmosphere, this is where you'll find it. www.cookie.net.au

CENTRAL MELBOURNE Cumulus Inc.

(\$(\$)

45 Flinders Lane, VIC 3000 Tel (03) 9650 1445

Map 2 D3

Cumulus Inc provides a grown-up alternative to the late-opening, later-closing booze houses dotting the city. If you want good design that isn't alienating, fine wine without stuffiness and great, unpretentious food, this is just the ticket. Serves breakfast, lunch and dinner Mon-Sat.

CENTRAL MELBOURNE Hanabishi

≣હ

(5)(5) Map 1 B3

187 King Street, VIC 3000 Tel (03) 9670 1167

Often voted Melbourne's best Japanese restaurant (with very good reason), this is the place for sashimi, steaming hotpots and melt-in-your-mouth tempura. The lunchtime menu and atmosphere is less formal than at night, and popular with the denizens of Melbourne's nearby legal and financial districts. www.hanabishi.com.au

CENTRAL MELBOLIRNE Mask of China

圖点

(8)(8)

115-117 Little Bourke Street, VIC 3000 Tel (03) 9662 2116

Map 2 D2

An often-cited contender for Flower Drum's title as Melbourne's premier Chinese restaurant, and with good reason. As well as Cantonese dishes, this distinguished restaurant specializes in southern Chinese Chiu Chow cuisine, Its menu is as delicate as its table settings and the service is excellent.

CENTRAL MELBOLIRNE Recco

■長

000

11-25 Crosslev Street, VIC 3000 Tel (03) 9663 3000

Man 2 D2

Cool, inspired and modern Italian with casual but professional service. After more than ten years of service, Becco has rightly staked a claim as one of Melbourne's finest. The restaurant serves up winners like roast duck with muscatel and grappa sauce, while the cheaper bar menu offers the likes of chilli flour-dusted calamari, www.becco.com.au

CENTRAL MELBOLIRNE II Solito Posto

Basement 113 Collins Street VIC 3000 Tel (03) 9654 4466

Man 2 D3

SSS

This restaurant is a popular lunchtime venue, although it also serves breakfasts and dinner. It is a welcoming, cosy and stylish basement trattoria, entered from George Parade, with slate floors, a bar and wooden tables. The menu is seasonal Italian, with an excellent wine list that offers local and Italian selections

CENTRAL MELBOURNE Movida Bar de Tapas y Vino

≣ંત્રંહ

(S)(S)(S)

1 Hosier Lane VIC 3001 Tel (03) 9663 3038

Map 2 D3

Book a table if you can, or take a chance on a seat at the bar in Australia's finest proponent of modern Spanish bar culture. Daily specials complement a solid list of tapas and small dishes to share. This restaurant is on Hosier Street. known worldwide for its graffiti and street art.

CENTRAL MELBOURNE The European

■長重

(S)(S)(S)

161 Spring Street, VIC 3000 Tel (03) 9654 0811

Map 2 D2

One of Melbourne's best European wine lists is just the beginning at this top-end-of-town Parisian-styled bistro. It's smart and sophisticated and attracts the pre-theatre crowd. Politicians also duck in following question time at the state parliament across the road to enjoy the mainly French and Italian culinary repertoire.

CENTRAL MELBOURNE The Press Club 72 Flinders Street, VIC 3000 Tel (03) 9677 9677

≣ત્રંહ

(S)(S)(S) Map 2 D3

Chef George Calombaris has breathed new life into an old favourite, proving there is more substance to Greek food that merely grilled fish. Specialities include kalamari makaronada, and rabbit and horta spanakopita with poached egg. The extensive wine list includes some top Greek wines, as well as a selection of ouzos, www.thepressclub.com.au

CENTRAL MELBOURNE ezard

≣હ

187 Flinders Lane VIC 3000 Tel (03) 9639 6811

SSSS Man 2 D3

Chef Teage Fzard explores the possibilities and complexities of Modern Australian cuisine's love affair with Asia in an ultra-modern (and often noisy) setting. The menu is flavour packed and the wine list and staff are excellent. You can dine à la carte or enjoy the eight-course degustation or express lunch menus. www.ezard.com.au

CENTRAL MELBOURNE Flower Drum

≣ાંદ

(S)(S)(S)(S)

17 Market Lane, VIC 3000 Tel (03) 9662 3655

This Cantonese restaurant is often rated the best in Australia, let alone food-mad Melbourne. Although its regular clientele of media and sporting celebrities rubs shoulders with the Big End of Town, it's suprisingly relaxed and just as happy to accommodate a family celebration as a power lunch.

CENTRAL MELBOURNE Grossi Florentino

■★長頭

(S)(S)(S)(S)

80 Rourke Street VIC 3000 Tel (03) 9662 1811

Map 2 D2

Definitely one for that special occasion: the rich modern Italian food served by attentive staff in the fin-de-siècle Mural Room is memorable. The Cellar Bar and Grill are cheaper and less subdued, but equally pleasing. The wine list is always a talking point, with several top French and Italian producers to choose from. www.grossiflorentino.com.au

CENTRAL MELBOURNE Taxi

■長電

SSSS

Level 1, Transport Hotel, Federation Square, Cnr Flinders & Swanston sts, VIC 3000 Tel (03) 9654 8808 Map 2 D4

In 2005 Taxi won Melbourne's most prestigious Restaurant of the Year award. Not bad going for Federation Square's new kid on the block. Modern Australian and Japanese cuisine combine with futuristic architecture and lighting and views over St Kilda Road. Southbank and Federation Square to deliver something truly special.

CENTRAL MELBOURNE Vue de Monde

(S)(S)(S)(S)

430 Little Collins Street, VIC 3000, Tel (03) 9691, 3888

Map 1 B3

How does braised scallop with twice-cooked pork belly finished with spiced pumpkin purée sound? Melbourne's answer to Jamie Oliver, the youthful and European-trained chef-cum-author Shannon Bennett serves up exquisite modern French cuisine in his new CBD premises in the historic Normanby Chambers. www.vuedemonde.com.au

COLLINGWOOD Jim's Greek Tavern

32 Johnston Street, VIC 3066 Tel (03) 9419 3827

Melbourne has the largest Greek population of any city except Athens, and this is one of the best classic tavernas in the city. It has everything you could wish for in a Greek restaurant, including generous seafood platters, fried saganaki, metzes and charcoal-grilled lamb. And it's good value.

FITZROY Rahka Bakery Café

金属人

(\$)

358 Brunswick Street, VIC 3000 Tel (03) 9416 0091

This cramped but friendly café-cum-bakery made Brunswick Street sit up and beg when it opened. It serves light meals, many with a Russian flavour, although its meat pies and salad are a good value lunch option. Join the scene and grab an outdoor seat. The shoo-fit buns are also recommended.

FITZROY Café Provincial

& 🗊

(\$)(\$)

299 Brunswick Street VIC 3065 Tel (03) 9810 0042

A bustling, bohemian-type café which has undergone several changes of management but remains a Melbourne institution. They serve inexpensive French and Italian fare. It attracts a mixed crowd – backpackers to suits – and is a popular place with the locals at the end of a long night. www.provincialptetl.com.au

FITZROY Ladro

(S)

224 Gertrude Street, VIC 3065 Tel (03) 9415 7575

An award-winning restaurant located in cosmopolitan Fitzroy, this new kid on the block offers an intimate setting with daily specials, crispy wood-fired pizzas and reasonably priced wine list. There is even a roast of the day. It's breezy and hugely popular, so book ahead.

FITZROY Little Creatures Dining Hall

≣ हं ह

\$\$

222 Brunswick Street, Fitzroy, VIC 3065 Tel (03) 9417 5500

The iconic Fremantle (WA) Brewery "Little Creatures" has set up shop in an old dressmaker's warehouse in Fitzroy. Close to the shops, it's the perfect place to wind down after a shopping spree. It's all about beer, and more beer, with decent pub food to match. including oysters, pizza. seafood and steaks.

FITZROY Mario's

國目魚

\$3

303 Brunswick Street, VIC 3065 Tel (03) 9417 3343

Crisp white linen tablecloths, benchtop seats facing Brunswick Street and a couple on the street, classic café food (antipasto, pastas and specials) and slick waiting staff have made this bustling joint a favourite with the local art crowd. It's cramped and usually noisy inside, but well worth a visit. A Fitzroy favourite. Payment in cash only.

FITZROY St Jude's Cellars

(\$(\$)

389-391 Brunswick Street, VIC 3065 Tel (03) 9419 7411

This is a produce-driven restaurant and wine bar with a specialist wine retail shop front. Both the Modern Australian food and the wine at St Jude's are focused on quality local ingredients emphasizing sustainable farming and fishing, and organic, biodynamic and free-range produce.

NORTH MELBOURNE The Court House

⁄\હે≣

\$\$\$

86-90 Errol Street, VIC 3051 Tel (03) 9329 5394

In an area not known for its fine dining, this former corner pub now serves reasonably priced gastropub cuisine. It also offers a decent wine list and an intimate dining room with open fire. The menu is never extensive, but it knows how to impress with attention to detail and a careful choice of seasonal produce. www.thecourthouse.net.au

PRAHAN Jacques Reymond Restaurant

1 €

\$\$\$\$

78 Williams Road, VIC 3181 **Tel** (03) 9525 2178

Map 6 F3

Jacques Reymond's exacting standards, devotion to seasonal produce and determination to challenge modern Australian cuisine delivers a flamboyant yet accessible menu in a magnificent setting. The two-storey former Victorian residence is a mecca for those seeking the perfect setting for a big occasion. www.jacquesreymond.com.au

RICHMOND Richmond Hill Café and Larder

入園も雨

(\$)(\$)

48–50 Bridge Road, VIC 3121 **Tel** (03) 9421 2808

Map 4 D2

Stephanie Alexander, doyenne of Australian cuisine, opened this light and airy venue, which serves great coffee and light breakfasts, brunches and lunches. The treasures in its cheese room are to die for, and they even have a Cheese Club. Such is its popularity that evenings are reserved for private functions. www.rhcl.com.au

RICHMOND Pearl Restaurant & Bar

≣ ৳ क़

631-633 Church Street, VIC 3121 Tel (03) 9421 4599

\$\$\$\$ Map 4 F3

A pleasing blend of Asian influences continues to draw the crowds, many of them seasoned regulars. The staff is professional, the decor sleek and inviting, and you can dine in the restaurant or the bar. Offerings range from salami and aubergine sandwiches to roast red duck curry and desiree potato gnocchi. www.pearlrestaurant.com.au

SOUTH MELBOURNE O'Connell's

≣ & क़

SS

407 Coventry Street, VIC 3205 Tel (03) 9699 9600

This convivial corner pub's menu delivers reasonably priced, modern Middle-Eastern cuisine with Lebanese, Turkish and North African influences. Enjoy a drink in the bar before your meal and choose a wine from their extensive selection. www.oconnells.com.au

SOUTH MELBOURNE The Isthmus of Kra

\$\$\$ Map 3 A4

50 Park Street, VIC 3205 **Tel** (03) 9690 3688

Map 3 A4

A consistent and deserving award winner for its exotic decor, well-planned wine list and exquisitely presented Thai Nonya cuisine, including favourites such as red roast duck curry, king prawns in coconut crepe, and baked whole barramundi stuffed with lemongrass and chilli rempah and wrapped in bamboo leaves. www.isthmusofkra.com.au

SOUTH YARRA Rotanical

169 Domain Road, VIC 3141 Tel (03) 9820 7888

■長乗 999

Map 3 B4

Named after the Botanic Gardens across the road, this restaurant is a favourite with South Yarra's well-healed set. The decor is hard-edged contemporary and the atmosphere unsuited to a romantic tête-à-tête. Nonetheless, the Mod Oz cuisine and wine list consistently score praise from Melbourne's food critics. www.thebotanical.com.au

SOUTH YARRA Caffè e Cucina

■人士

581 Chapel Street, VIC 3141 Tel (03) 9827 4139

000 Man 4 F5

This bustling Italian café and restaurant, with style and attitude aplenty, is a perennial favourite with Melbourne's younger celebrities and beautiful people. Inside it's dark and cramped. Outside, the Chapel Street tables and pockethandkerchief balcony are perfect for people-watchers, and those keen to be seen, www.caffeecucina.com.au

SOUTH YARRA Lynch's

133 Domain Road, VIC 3141 Tel (03) 9866 5627

Man 3 84

Lynch's almost prides itself on keeping out the hoi polloi (especially kids), yet its menu dares to present simple offerings, such as Hopkins River porterhouse and fries, and yeal schnitzel (albeit with a salad of chickpeas, slowroasted cherry tomatoes, lingurian olives and black cabbage) www.lynchs.com.au

SOUTH YARRA France-Soir

A≣k

(S)(S)(S)(S)

11 Toorak Road, VIC 3141 Tel (03) 9866 8569

Map 4 D5

This energetic Traditional French bistro serves up "Plats de Résistance" such as filet de boeuf béarnaise, poissons du jour and boeuf bourguignon. Some claim it also serves Melbourne's best crème brûlée. The wine list and cellar are winners, and its French waiters play the part. Good fun and good value, www.france-soir.com.au

SOUTHBANK Walter's Wine Bar

■と乗

(S)(S)(S)

Upper Level, Southgate, Southbank, VIC 3006, Tel (03) 9690 9211

Map 1 C4

Offering views of the city. Flinders Street Station and the most lively stretch of the Yarra River, Walter's come up trumps for fine dining, and its wine list is up there with the very best. The setting is understated, the service impeccable, and the Mod Oz menu guaranteed to satisfy with offerings such as char-grilled kangaroo.

SOUTHBANK Cecconi's Cantina

Ground Level, Crown Entertainment Complex, Southbank, VIC 3006 Tel (03) 9663 0222

(\$)(\$)(\$) Map 1 B5

Another award-winning favourite. Olimpia Bortolotto's restaurant, with views across the Yarra to the CBD, serves exquisite Modern Italian cuisine and classics, such as osso buco and risotto Milanese. For many well-healed locals, this is guintessential Italian cooking. The wine list is heartly recommended, www.cecconiscantina.com.au

ST KILDA Cicciolina

≣₺爵

(5)(5)

130 Acland Street VIC 3182 Tel (03) 9525 3333

Farthy, full-bodied comfort food with a Modern Italian sensibility is the order of the day at this cosy Acland Street favourite (the eye fillet is always a winner). They don't take bookings, but you can wait for a spare restaurant seat to materialize while sampling the wine list and a fine antipasto out in the back bar.

ST KILDA II Fornaio

(\$(\$)

2 Acland Street, VIC 3182 Tel (03) 9534 2922

Map 5 B5

One part industrial bakery, one part groovy cafe. Locals cruise through from breakfast till dark. It's a good place to enjoy a light lunch, or to find a healthy takeaway option in St Kilda. Try the filling ciabatta rolls with roasted vegetables. The coffee is always strong and the clientele makes it a place to be seen. www.ilfornaio.net.au

ST KILDA Donovans

A ■ ★ ■ 係

(S)(S)(S)

40 Jacka Boulevard, VIC 3182 Tel (03) 9534 8221

Views over the beach, the foreshore's cycle path, and Port Phillip Bay are just the beginning at Donovan's. Its beachhouse inspired decor and self-assured Mediterranean menu can always be counted on to deliver finely rendered seafood dishes with ingredients such as Western Australian scampi and Balmain Bug. www.donovanshouse.com.au

ST KILDA Café di Stasio

■長電

(\$)(\$)(\$)

31 Fitzroy Street, VIC 3182 Tel (03) 9525 3999

Map 5 B4

Muted lighting, views onto Fitzroy Street, impeccable and friendly service in a small and cosy dining room, and a menu that takes homely Italian fare to another dimension sets this classy St Kilda establishment apart. The twocourse set lunch menu, which includes a glass of wine, is recommended for diners on the run.

ST KILDA Circa, the Prince

(S)(S)(S)(S)

2 Acland Street, VIC 3182 Tel (03) 9536 1122

Map 5 B5

Subtle yet unexpected combinations define this modern European menu. The bill comes as a pleasant surprise after having enjoyed one of Melbourne's finest meals in a low-key but stylish setting. The wine list is befitting of Aladdin's Cave and the service is unobtrusive. Recommended treat for budget travellers. www.theprince.com.au

ST KILDA The Stokehouse

≣齿踊

\$\$\$\$

30 Jacka Boulevard, VIC 3182 Tel (03) 9525 555

Upstairs you'll find a casual restaurant with polished boards, floor-to-ceiling windows and fantastic bay views. Downstairs you'll find outside tables where the menu items are generally cheaper. Seafood is not the only drawcard, but it's hard to pass up offerings such as calamari salad with Asian herbs and a mint lime dressing.

WESTERN VICTORIA

APOLLO BAY Bay Leaf Café

사람 차 (B)

(\$(\$)

131 Great Ocean Road, VIC 3233 Tel (03) 5237 6470

A laidback and friendly licensed café and local favourite, with beach views and inexpensive excellent breakfasts. lunches and dinners. At dinnertime the menu and atmosphere is a little more formal, but in Apollo Bay that simply means leave your shorts and surfboard at home.

APOLLO RAY La Rimba

λia

00

125 Great Ocean Road, VIC 3233 Tel (03) 5237 7411

This relaxed, innovative and very affordable newcomer has quickly become part of the Apollo Bay scene. The decor offers tiled Moroccan tables on the balcony and vivid wallhangings inside, while the menu combines the best of Middle Fastern and Asian influences with modern Australian cuisine, and includes plenty of choices for vegetarians.

APOLLO BAY Buff's Bistro

시를 시

(8)

51-53 Great Ocean Road, VIC 3233 Tel (03) 5237 6403

Just down the road from the Great Ocean Hotel and across the road from the beach, this fully licensed and comfortable tayern-style bistro with open fireplace offers Mediterranean dishes with an emphasis on local seafood. There is also an inexpensive children's menu and a cake cabinet to tempt you.

APOLLO BAY Chris's Beacon Point Restaurant & Villas

치를 L 호

SSS

280 Skenes Creek Road, Skenes Creek, VIC 3233, Tel (03) 5237,6411

Chef Chris Talihmanidis, who has owned this Greek restaurant since the 1970s, blends Mediterranean flavours with local produce, especially seafood. The restaurant was recently rebuilt and now has floor-to-ceiling windows to maximize the dramatic coastal views from this hilltop location. The wine list is excellent.

BALLARAT Europa Café

시를 &

(\$)(\$)

411 Sturt Street, VIC 3350 Tel (03) 5338 7672

Europa is a smart and inexpensive family friendly bistro, offering a traditional café menu spiced up with Middle-Eastern and Asian dishes. All-day breakfasts are popular and the wine list is one of the best in Ballarat, Lunches include burgers, pizzas, soups, pastas etc. Dinner could be tandoori chicken or lamb and prune tagine.

BALLARAT L'espresso

■人意

999

417 Sturt Street VIC 3350 Tel (03) 5333 1789

This popular restaurant serves Mod Oz cuisine with an Italian influence. It's open for breakfast, lunch and dinner, and offers good quality coffee, cakes and gelati. For lunch there are the usual Italian menu items: pasta, risotto etc. Ovenbaked Tasmanian salmon or char-grilled kangaroo fillet are often on the menu and worth trying.

BALLARAT Tozers at the Ansonia

(8)

32 Lydiard Street South, VIC 3350 Tel (03) 5338 8908

This warm and sophisticated restaurant at the rear of a boutique hotel offers a Mod Oz menu with a Mediterranean influence. It's open for breakfast, lunch and dinner, and despite a fire in the kitchen in 2005, the restaurant has managed to soldier on to ensure it provides one of Ballarat's best dining experiences.

BENDIGO Bazzani

■長康

(\$)(\$)(\$)

Howard Place, VIC 3550 Tel (03) 5441 3777

This smart restaurant, housed in an 1880s heritage-listed building opposite Rosalind Park, serves Mod Oz cuisine with an emphasis on local specialties, such as Holy Goat cheese and aged Kyneton Black Angus beef. It is the place for a grand night out in Bendigo, although lunches are a more casual affair. www.bazzani-bendigo.com

BENDIGO Whirrakee

≣ं≭ंडिक

(\$)(\$)(\$)

17 View Point, VIC 3550 Tel (03) 5441 5557

At this warm and inviting restaurant in Bendigo's historic Royal Bank Building, the Mod Oz menu samples the world's great cuisines, including French, Indian, Indonesian, Mediterranean and Vietnamese. The wine list features several local wines, including the fine Blackjack Shiraz and Passing Clouds Sauvignon Blanc. www.whirrakee.com.au

CASTLEMAINE Templeton Café and Accommodation

≣長爾

(5)(5)

31 Templeton Street, VIC 3450 Tel (03) 5472 5311

This modest but smart café-restaurant in a small gold-rush era terrace enjoys a reputation with locals for quality dining in a relaxed atmosphere. The rear, north-facing courtyard is particularly popular on a sunny afternoon. Vegetarians are well catered for, as are those popping in for coffee and cake. Open Thu-Sun.

CASTLEMAINE Tog's Place

♪≣も 乗

(5)(5)

58 Lyttleton Street, VIC 3450 Tel (03) 5470 5090

A cosy Castlemaine favourite. The food is hearty Mod Oz with Mediterranean and Asian tendencies. There is outdoor seating under the broad verandah at the front, and upstairs on the rooftop deck. The owners also operate the excellent delicatessen next door, which supplies local gourmet produce, quiche, bread and cheese.

DAYLESFORD Cliffy's

30 Raglan Street, VIC 3460 Tel (03) 5348 3279

Down the hill from the Botanic Gardens and a few minutes' walk from the lively Sunday Market, this light and airy old shop is now a relaxed and mega-friendly café and produce store. It's perfect for a hearty slow-paced breakfast or a guick lunch, especially if you've managed to got an outside table on a sunny day.

DAYI FSFORD Koukla

82 Vincent Street VIC 3460 **Tel** (03) 5348 2363

Frangos & Frangos' younger offshoot next door is a more humble affair, serving inexpensive Italian options such as pasta, risotto and pizza. It is open for breakfast, lunch and dinner, and its bi-fold doors, which open out onto Vincent Street, ensure that the atmosphere is relaxed and casual. Very pleasant on a sunny afternoon.

DAYLESFORD Frangos & Frangos

≣ዼጨ

■長重

\$\$\$

(8)(8)

(5)(5)

82 Vincent Street, VIC 3460 Tel (03) 5348 2363

This fine-dining option in a former pub on Daylesford's main street delivers Mediterranean (essentially Greek) cuisine in a romantic setting. It's popular with weekenders and Melbourne tourists who gravitate towards its sophisticated Melbourne ambience and quality wine list. Hence, it's quite a scene. www.frangos.andfrangos.com

DAYLESFORD Lake House

≣总霈

\$\$\$

King Street, VIC 3460 Tel (03) 5348 3329

Seasonal local produce works with a light and airy setting and service par excellence to deliver an award-winning Mod Oz dining experience. Dine beside the open fire or take a seat outside under a market umbrella and overlooking the picturesque lake. Regarded by critics as one of Australia's top restaurants. www.lakehouse.com.au

DUNKELD Royal Mail Hotel Bistro

≣齿霈

\$\$

Glenelg Highway, VIC 3294 Tel (03) 5577 2241

This 1850s pub on a lonely stretch of highway at the southern end of the Grampians mountain range was completely overhauled and modernized several years ago. It now offers fine Mod Oz cuision a sophisticated setting, complemented by an award-winning cellar and wine list, and great views of Mount Sturgeon.

ECHUCA Oscar W's Wharfside

≣હ

\$\$\$

101 Murray Esplanade, VIC 3564 Tel (03) 5482 5133

Overlooking the Murray River, Oscar W's takes the cake for perfect settings. Its Mod Oz menu sources local produce to create memorable dishes such as fettucine with yabbies, twice-cooked duck with cinnamon pearl couscous, and paylova with dark chocolate sauce, passionfruit, fresh mint and double cream.

GEELONG Go Food

■ も月 乗

(\$)

37 Rellarine Street VIC 3220 Tel (03) 5229 4752

Great for all-day breakfasts, lunchtime burgers and foccacia, and inexpensive and casual dinners. A popular option with Geelong's smart young set, this licensed café serves great coffee and cakes. The sunny courtyard is popular and the retro interior decor and laidback service makes folks feel like settling in.

GEELONG Le Parisien

■長重

SSSS

15 Eastern Beach Road, VIC 3218 Tel (03) 5229 3110

For that Big Night Out in Geelong, most locals head to this classic French restaurant in a boatshed overlooking Corio Bay. The menu delivers classic Gallic favourites and standards such as French onion soup, bouillabaisse and soufflé au chocolat. For a French-Australian culinary detour, try the marinated kangaroo fillet. www.leparisien.com.au

LORNE Kosta's Taverna

♪■も 電

(S)(S)(S)

48 Mountjoy Parade, VIC 3232 Tel (03) 5289 1883

Kosta's eponymous owner and his wife sold the business a few years ago, but this lively Greek seafood restaurant is still a great spot to tuck into calamari, grilled whiting or haloumi. The setting is light with white tablecloths and bentwood chairs right on Lorne's main strip and across from the beach. It's packed in summer.

MAI MSRURY The Stables Pizzeria

■長雨

(\$)

75 Mollison Street, VIC 3446 Tel (03) 5423 2369

On Friday and Saturday nights only, locals round up their kids and head to the small township of Malmsbury on the Calder Highway for the best gourmet pizzas for miles. The bluestone courtyard behind the jointly owned bakery is a relaxed setting and the pizzas, which include dessert options, are excellent.

MILDURA Ziggy's Café

≣હિક્ર

\$

145 Eighth Street, VIC 3500 Tel (03) 5023 2626

A popular family owned and operated licensed café that serves up Mediterranean inspired breakfasts, brunches and lunch. The food is more up-market than its prices would suggest, with daily specials such as king prawn and asparagus risotto. There is a children's menu and they do a brisk trade in coffee and cake. www.ziggys.com.au

MILDURA Stefano's Restaurant

≣હ

SSSS

Cnr Deakin & Seventh sts, VIC 3502 Tel (03) 5023 0511

Located in the Grand Hotel's cellar, Stefano di Pieri's eponymous Italian restaurant is classic award-winning quality. Well known as the host of a successful TV cooking series (A Gondola on the Murray), Stefano is a dynamic advocate of local produce. His signature restaurant is a testament to his passion. Bookings advised.

MOONAMBEL Warrenmang Vineyard Resort

≣ હ क़

(\$)(\$)(\$)

Mountain Creek Road, VIC 3478 Tel (03) 5467 2233

Lunches at this vineyard restaurant in Victoria's Pyrenees-style Ranges are a casual affair, while dinner is more formal. The Modern European cuisine offers light lunch specials such as warm potato and sparagus salad. For dinner you could expect wild hare and pork trotter with princes, hiskory nuts and fruffle cream sauce.

PORT FAIRY Victoria Hotel

≯≣も月命

(\$(\$)

42 Rank Street, VIC 3284 Tel (03) 5568 2891

Chef Joshua Heard serves up a Mod Oz menu at this pleasantly renovated 1850s pub in the centre of historic Port Fairy. You can dine simply in the cafe/courtyard (a popular music venue) or splurge at night when the cafe is transformed into Port Fairy's fine dining Merca.

OUFFNSCLIFF Queenscliff Hotel

≣હં≇

\$\$\$\$

16 Gellibrand Street, VIC 3225 Tel (03) 5258 1066

If you've ducked down to Queenscliff for a romantic weekend, and your bank account is flush, don't leave town without dining in this grand 19th-century seaside hotel's award-winning formal dining room. Meals in the bistro are a cheange option for the budget-conscious. The quisine is Mod Oz and bighty recommended

OUEENSCLIFF Vue Grand Dining Room

■人雷

SSS

46 Hesse Street, VIC 3225 Tel (03) 5258 1544

Another grand Queenscliff experience with a menu to match. The main courses swing from Asian dishes such as drunken chicken (marinated in sake) to European flavours like sebago potatoes served with caramelized chicory and almond and betroot ius. The desserts are visually spectacular and the wine list impressive, www.vueerand.com.au

WARRNAMBOOL Pippies by the Bay

長 章

\$\$

93 Merri Street, VIC 3280 Tel (03) 5561 2188

With views that take in the Southern Ocean, including Lady Bay and the Shipwreak Coast, it's easy to while away a few hours on Pippies' outdoor terrace. Proving it is more than just a great place to break a long drive, the menu devoted to modern Italian fare is superb.

WOODEND Holgate's Brewhouse

≣も月雨

SS

79 High Street, VIC 3442 Tel (03) 5427 2510

This revamped 1902 pub's bar, lounge, restaurant and beer garden are the hospitable arm of the family owned Holgate micro-brewery enterprise. The menu is designed to complement the beers on offer, but wine lovers need not despair with local tipples on offer for lunch and dinner. Bookings are advisable at weekends.

WOODEND Campaspe Country House

■人乗

(S)(S)(S)

10 Goldies Lane VIC 3442 Tel (03) 5427 2273

Chef Brad Lobb (ex Frangos & Frangos and Warrenmang) creates exquisite modern European menus based on seasonal produce sourced from local suppliers, such as the Tuki Trout Farm and Harcourt apple orchards. The elegant restaurant is an easy day trip from Melbourne and overlooks the pool. Bookings advisable.

EASTERN VICTORIA

ALEXANDRA Stonelea Country Estate

≣齿鹿

\$\$\$

Connelly's Creek Road, VIC 3714 Tel (03) 5772 2222

It would be just so easy to settle in here and never leave. A major restaurant guide awarded the restaurant its first chef's hat in 2006, and with good reason. You might start the meal with a duck, ginger and udon noodle broth and end with a trio of home-made sorbets with vanilla and hazelnut biscotti. www.stonelea.com.au

AVENEL Harvest Home Country House Hotel

≣齿雨

\$\$\$

1–9 Bank Street, VIC 3664 **Tel** (03) 5796 2339

This 1860s pub in a small town best known as a childhood home to bushranger Ned Kelly has been converted into a hospitable restaurant, bar and hotel with lovely gardens and a happy inclination towards rustic European cuisine with a focus on local produce. Well worth staying the night. www.harvesthome.com.au

BAIRNSDALE Comfort Inn Riversleigh

F

\$\$\$

1 Nicholson Street, VIC 3875 Tel (03) 5152 6966

Enjoy modern European cuisine in the formal dining room, or sample a casual brunch or dinner in the conservatory bistro. If you've stayed overnight and the weather is fine, you'll find the courtyard a pleasant setting for a traditional buffet-style breakfast. The wine list highlights Gippsland wineries. www.riversleigh.info

BEECHWORTH Gigi's of Beechworth

■★ほ

\$\$

69 Ford Street, VIC 3747 Tel (03) 5728 2575

Open for breakfast, lunch and dinner, Gigi's regular clientele love the regional Italian cuisine, the extensive wine list (which features some of Italy's and northeast Victoria's best wines) and the imported Italian produce. The food is homely and filling, the coffee strong and inviting, and the service amiable. Closed Wednesdays.

BEECHWORTH The Bank Restaurant & Mews

≣总霈

(\$)(\$)

86 Ford Street VIC 3747 Tel (03) 5728 2223

A stately 1856 bank building with shady courtyard (and an adjoining guesthouse in converted stables and coach house if you need to linger), makes for an ideal culinary setting in this historic gold rush-era township. The food is Mod O2 and the cellar in the old gold yault is home to some fine Australian wine. www.thebankrestaurant.com

BRIGHT Sasha's on Bright

≯≣ኧዼ霈

99

2d Anderson Street, VIC 3741 Tel (03) 5750 1711

The eponymous Sasha serves up Middle-European cuisine in this intimate, bistro-style restaurant. Roast duck with red cabbage and röst is his signature dish (often preceded by a "duck call" from the kintchen). There are usually three children's specials on the menu. From November to May. book ahead. Open for dinner only.

BRIGHT Simone's Restaurant

≯≣ &

\$\$\$

98 Gavan Street, VIC 3741 Tel (03) 5755 2266

Critics rave about the regional Italian cuisine served at Patrizia Simone's, where the emphasis is always on local seasonal produce. Signature dishes in this renovated heritage building on the main street include home-made pasta, pigeon, trout and goat, enhanced by local produce such as wild spinach. www.simonesrestaurant.com

DANDENONG RANGES Ripe

■長重

\$\$

376 Mount Dandenong Tourist Road, Sassafras, VIC 3787 Tel (03) 9755 2100

This cosy weatherboard cottage is another eatery giving the Dandenongs an overdue culinary fillip. The menu shines with heartwarming favourites such as osso bucco, rabbit pie and lentil soup. On the lighter side there are baguettes and cakes. There's a deck out the back for summer dining and a corner fireplace in whiter.

DANDENONG RANGES Wild Oak Café

入園も月ま

SS

232 Ridge Road, Olinda, VIC 3788 Tel (03) 9751 2033

Wild Oak's award-winning formula is simple: deliver well-presented Mod Oz cuisine and fine wines in a relaxed contemporary setting. The menu features specials such as slow cooked confit duck leg and veal loin saltimbocca with fresh sage. There is live jazz on the last Friday of the month. www.wildoak.com.au

FALLS CREEK Astra Lodge Restaurant

占月

\$\$\$

5 Sitzmark Street, VIC 3699 Tel (03) 5758 3496

Astra Lodge's restaurant starts the day with cooked and buffet breakfasts and ends with à la carte dining in the dining room. The menu is Mod Oz, specializing in local produce, for example, bush tomatoes and wild berries. There is an extensive wine list and the ambient Vodka Bar has almost 80 vodkas in stock. www.astralodge.com.au

LAKES ENTRANCE Nautilus Floating Dockside Restaurant

≯≣હ

\$\$\$

Western Boat Harbour, The Esplanade, VIC 3909 Tel (03) 5155 1400

Unlike its Jules Verne's namesake, this floating restaurant keeps its head above water. It specializes in Gippsland wines, and given its position berthed alongside fishing craft, it couldn't help but offer Lakes Entrance scallops, Eden mussels and the catch of the day. Some say it's the best seafood in Gippsland.

MILAWA Milawa Factory Bakery & Restaurant

≯≣末息乗

\$\$

Factory Road, VIC 3678 Tel (03) 5727 3589

You can't blame the chef for insinuating Milawa cheeses into almost every menu item; it's one of Australia's best farmhouse cheesemakers. With relaxing views over the nearby ranges, the café menu has an Italian flavour, with inexpensive items such as polenta and grilled prosciutto with aged Milawa blue cheese sauce.

MILAWA The Epicurean Centre

とほ

\$\$

Brown Brothers Winery, 239 Milawa, Bobinawarrah Road, VIC 3678 Tel (03) 5720 5540

The trick here is the attention paid to matching wine with local produce. Each dish is created to a balance with the flavours and textures of the wine. The menu is contemporary Asian and Mediterranean with locally sourced trout, nuts, mushrooms, beef, lamb, turkey, venison, berries and cheese.

MORNINGTON PENINSULA Coast 2827

とほ

\$\$

2827 Point Nepean Road, Blairgowrie, VIC 3942 Tel (03) 5988 0700

The staff here manage to keep everybody happy. Whether it's delivering a quick and satisfying brunch for the older customers, or keeping the little ones happy with a crayon and chips. At night the menu is likely to feature Asianinspired seafood dishes. The decor is beach-shack chic and the atmosphere casual.

MORNINGTON PENINSULA Montalto Vineyard & Olive Grove

≣も雨

\$\$\$

33 Shoreham Road, Red Hill South, VIC 3937 Tel (03) 5989 8412

Combine contemporary architecture with French-inspired cuisine and views over the olive grove, vineyard and gardens and you have a winning formula. You can dine à la carte, or enjoy a casual meal at the café. They also cater for private picnics, which is an option worth considering in this picturesque area. www.montalto.com.au

MOUNT BULLER Breathtaker Signature Restaurant

≣હ

SSS

Breathtaker All Suite Hotel, 8 Breathtaker Road, VIC 3723 Tel (03) 5777 6377

Open in winter, this smart restaurant offers views over Mount Buller Village and a contemporary menu with items such as barramundi with seasonal vegetables, oysters Kilpatrick and the popular dessert tasting menu – perfect on a winter's night. A café serves simpler fare all year round.

(S)(S)(S)

MOUNT HOTHAM Zirky's

Great Alpine Road, VIC 3741 Tel (03) 5759 3518

Zirky's offers à la carte dining in the restaurant, and breakfasts and lunches in the café and bar/bistro. The café serves cooked breakfasts, foccacias, hot chocolate and schnapps, while the Euro-centric menus in the restaurant and bistro/bar deliver hearty fillers such as lasagne and goulash. Onen June to October, www.zirkys.com.au

NOOJEE The Outpost Retreat

38 Loch Valley Road, VIC 3833 Tel (03) 5628 9669

This rustic restaurant with wide verandahs is set beside the LaTrobe River en route to Mount Baw Baw. Chef John Snelling (ex Di Stasio) knows a thing or two about fine Italian food and his menu benefits from local produce, including Nooiee trout. Open Friday nights and weekends only. The adjoining Toolshefs from forest present are

OXLEY King River Café

目

占重

(\$)(\$)

00

Snow Road, VIC 3678 Tel (03) 5727 3461

If you're en route to Mount Buffalo, Falls Creek or Mount Hotham, the King River Café is a great halfway stop. The café occupies the town's charming 1860s post office and general store. The mount favour local King Valley wines and produce, and delivers fresh and ever-changing Mediterranean and Asian flavours. www.kingrivercafe.com.au

PHILLIP ISLAND Harry's on the Esplanade

\$\$

17 The Esplanade, Cowes, VIC 3922 Tel (03) 5952 6226

The cuisine is middle-European, with seafood delights such as crayfish thrown in for good measure. Close your eyes and tuck into veal with dumplings and you could be back in Buddpest. Open them again and enjoy the ocean views from the balcony. The chef also prepares his own bread, pastries and ice cream.

PHILLIP ISLAND "Hotel"

≯≣₺∄

(\$)

11-13 The Esplanade, Cowes, VIC 3922 Tel (03) 5952 2060

With beach frontage and views to match, it's understandable that this old-timer's menu is heavy on the seafood, offering classics such as whole baby snapper and that 1970s throwback, the "surf and turf". Although char-grilled kangaroo with plum sauce might be more to your liking. The decor is rustic and homey.

YARRA VALLEY De Bortoli Winery and Restaurant

≣≭७ः⊞

(\$)(\$)(\$)

Pinnacle Lane, Dixons Creek, VIC 3775 Tel (03) 5965 2271

The Wow Factor is big at this award-winning vineyard restaurant. The De Bortoli family are winemaking legends and the North Italian menu at their Yarra Valley restaurant sparkles with gems such as braised ox tongue with fennel, borlotti beans and salsa. Try the poached quince with star anise and honey for dessert, www.debortoli.com.au

YARRA VALLEY Eleonore's at Chateau Yering

■未長

(\$)(\$)(\$)

42 Melba Highway, Yering, VIC 3770 Tel (03) 9237 3333

It's best not to ponder the menu too long. Just dive in and drift from poached oysters to braised squab with chestnuts to prune and Armagnac soufflé. Chef Shane Delia will guarantee you work be disappointed. The setting is elegant with garden views. The adjoining Sweetwater Cafe is marginally cheaper. www.chateauyering.com.au

YARRA VALLEY Healesville Hotel

रं हे की

\$\$\$

256 Maroondah Highway, VIC 3777 Tel (03) 5962 4002

As if two Tucker Seabrook awards for their wine list weren't enough, this 1910 pub won *The Age*'s 2006 gong for Best Country Restaurant. The laidback bistro and stylish dining room menu rely on quality local produce, including Buxton salmon, Yarra Valley dairy cheeses and homegrown herbs, salad greens and venison.

TASMANIA

BATTERY POINT Da Angelo Ristorante

.≯ Ł

(\$)(\$)

47 Hampden Road, Battery Point, TAS 7004 Tel (03) 6223 7011

This little piece of Italy located in historic Battery Point serves home-made pasta, pizza and ice cream. Much loved by locals for its excellent value for money and legendary pizzas, meals are presented with true Italian style and hospitality. A Hobart institution for many years, it is packed seven nights a week, so be sure to book ahead.

BATTERY POINT/HOBART Picalilly

≣હ

\$\$\$

Hampden Road, Battery Point, TAS 7004 Tel (03) 6224 9900

Picalilly's imaginative menu groups its selections not by entrées, mains and desserts but instead by sweet or savoury flavours. Temptations include Sicilian white anchovies with chorizo and red onion purée, and carrot sponge with ginger sorbet and salted caramel. There's also a small selection of carefully picked wines.

CAMPBELL TOWN Zeps Café

≣≭હિ⊞

\$\$\$

92-94 High Street, TAS 7210 Tel (03) 6381 1344

Definitely the best food stop on the Heritage Highway between Hobart and Launceston. This licensed cafe serves an all-day breakfast, great pizzas, toasted panini, pasta and more. There's a great range of sweets available, hot and cold drinks, plus excellent coffee to prepare you for the journey ahead.

COLES BAY The Bay Restaurant

Freycinet National Park, TAS 7215 Tel (03) 6257 0101

Set amidst the Freycinet National Park and the stunning Great Oyster Bay, this low-key but luxurious holiday lodge offers both formal and casual dining options. Richardson Bistro opens from 10am while the more formal Bay Restaurant serves breakfast and dinner, and offers a comprehensive wine list, www.frevcinetlodge.com.au

CRADLE MOUNTAIN Highland Restaurant

Cradle Mountain Lodge, TAS 7306 Tel (03) 6492 1303

Excellent Tasmanian wines (if a little high-priced) and modern Australian cuisine are the specialities of this sophisticated restaurant located on the edge of Tasmania's World Heritage wilderness area. The restaurant also offers an enormous buffet breakfast for quests wanting to make a solid start to a day of wilderness exploration.

CRADLE VALLEY Lemonthyme Lodge

Dolcoath Road, Moina, TAS 7306 Tel (03) 6492 1112

Award-winning restaurant offering fine food and wine. The dinner menu features Tasmanian produce, including game, local meat and seafood. The wine cellar has an extensive range of fine Australian and Tasmanian wines. After dinner warmth is provided around the huge open fire in the lounge www.lemonthyme.com.au

HOBART Fish Frenzy

Elizabeth Street Pier. TAS 7000 Tel (03) 6231 2134

One of the best value eateries on the Hobart waterfront, serving big paper cones of excellent fish and chips in different incarnations, plus enormous seafood platters and other creations. Fish Frenzy caters for children and there are plenty of outside tables right on the water of Victoria Dock, www.fishfrenzv.com.au

HOBART Marti Zucco's

364 Flizabeth Street, North Hobart, TAS 7000 Tel (03) 6234 9611

Marti Zuccos was one of the first restaurants in Hobart to serve "international" food. As popular as ever, Marti's is a eat-in or takeaway pizza and pasta restaurant, with a range of traditional Italian meat dishes and home-made gelato. Great prices, casual dining, BYO and fully licensed.

HOBART Siam Garden Restaurant

81a Bathurst Street, TAS 7000 Tel (03) 6234 4327

Tucked away upstairs off Bathurst Street in Hobart's CBD, Siam Garden could be easily missed as it is out of the main restaurant precincts. Serving really good Thai food that is excellent value for money in a relaxed and casual atmosphere. If you like your Thai extra-hot then ask the cheerful staff and the chef will gladly oblige.

HORART Sirens

6 Victoria Street, Hobart, TAS 7000 Tel (03) 6234 2634

Sirens is a lusciously decorated, Persian harem-style restaurant in Hobart's CBD. Serving exquisite vegetarian dishes with vegan and gluten-free options, the menu at Sirens lends itself to the sharing of lots of small to medium-size dishes. Be sure to leave room for divine desserts, such as the decadent chocolate Cointreau tart.

HOBART Drunken Admiral

17-19 Hunter Street, Old Wharf, TAS 7000 Tel (03) 6234 1903

Tasmania's most distinctive seafarer's restaurant serves fresh fish in both traditional and international styles. The Drunken Admiral offers a lot more than just seafood and there are a number of set menus to choose from, plus a children's menu. The nautical decor adds to the atmosphere. www.drunkenadmiral.com.au

HOBART Prossers on the Beach

Beach Road, Sandy Bay, TAS 7005 Tel (03) 6225 2276

Set in the Sandy Bay Regatta Pavilion just metres from the popular Nutgrove Beach, Prossers has great views and a reputation for excellence. Its speciality is seafood and incorporating the finest Tasmanian produce into its quality dishes. Prossers was awarded Tasmania's best seafood restaurant in 2002, 2003 and 2004.

HOBART The Point Revolving Restaurant

410 Sandy Bay Road, Sandy Bay, TAS 7005 Tel 1800 030 611

Superb 360-degree views are a feature of this revolving restaurant in Australia's longest-running casino. The Point's international/modern Australian menu caters to a broad clientele. There is a lounge and cocktail bar for those just wanting to take in the ever-changing mountain, city and river vistas. www.wrestpoint.com.au

LAUDERDALE Eating on the Edge

13 North Terrace, TAS 7021 Tel (03) 6248 7707

With a loyal following of regulars, both local and from across town, this beachside restaurant serves well-priced fine Italian food and seafood. Eating on the Edge boasts stunning views and a relaxed atmosphere. The servings are generous and the service friendly - excellent value for money

LAUNCESTON Pierre's on George

88 George Street Launceston, TAS 7250 Tel (03) 6331 6835

Pierre's is a Launceston institution. The city's oldest café/restaurant was the birthplace of Launceston's café culture. Today, Pierre's stretches a block in the CBD, from street to rear courtyard. Offering quiet nooks for coffee contemplation plus plenty of people-watching opportunities.

Key to Price Guide see p524 Key to Symbols see back cover flap

÷ &

未以国人重

★ Ł ≇

* 18 E

시물시

≣ हं ह

★ 息月 入 ■ 爾

A■ i も ®

美国基金

999

00

999

(\$)

(\$)(\$)

(\$)(\$)

(8)

(\$(\$)(\$)

SSS

(\$)(\$)(\$)

(\$)(\$)

(5)(5)

LAUNCESTON The Metz

119 St John Street, Launceston, TAS 7250 Tel (03) 6331 7277

≣末点月霈

(\$)(\$)

The Metz is a popular café/wine bar in central Launceston, offering casual dining in an often lively atmosphere. Their wood-fired pizza is very popular with locals and they also serve pasta, salads and traditional pub food plus an extensive wine list and beers on tan. The Metz has opened a sister café in the Hobart suburb of Sandov Bay.

LAUNCESTON Pickled Evenings

≣હિક્

(\$)(\$)

135 George Street, Launceston, TAS 7250 Tel (03) 6331 0110

This small restaurant brings modern Indian Punjabi cuisine to Launceston, creating authentic dishes made with aromatic spices. Specialities include *zaffrani murg malai* (chicken marinated in cream, curd cheese and saffron then cooked in the tandoor oven). There is also a takeaway service. www.pickledevenings.com.au

LAUNCESTON Fee and Me

■長

\$\$\$

190 Charles Street, Launceston, TAS 7250 Tel (03) 6331 3195

Truly outstanding, multi-award-winning restaurant in a gracious 1835 town house. The food at Fee and Me is impeccable, the service is seamless and the atmosphere elegant and intimate. Chef Fiona Hoskin's unique degustation menu and expertly chosen wine list provide the ultimate fine dining experience, www.feeandme.com.au

LAUNCESTON Jailhouse Grill

πે≣હ

999

32 Wellington Street, Launceston, TAS 7250 Tel (03) 6331 0466

Located in a heritage-listed, convict-built building, the Jailhouse Grill specializes in Tasmanian steak dishes, cooked how you like it with a myriad of sauces. Open 365 days a year, this family friendly restaurant is fully licensed, featuring a comprehensive wine list and is open for lunch Thu—Sun. www.iailhousegrill.com.au

LAUNCESTON Stillwater

\$\$\$\$

Ritchies Mill, 2 Bridge Road, TAS 7250 Tel (03) 6331 4153

Offering a casual café atmosphere by day, it is Stillwater's evening dinner menu by chef Don Cameron that has won it acclaim. Situated in the old Ritchies Mill historic site, with views across the river, the Stillwater complex incorporates a providore and craft store upstairs and an amazing stone wine cellar below. www.stillwater.net.au

NORTH HOBART Annapurna

≯≣હ

\$\$

Elizabeth Street, North Hobart Tel (03) 6236 9500

Located in Hobart's multicultural food district, Elizabeth Street, North Hobart, Annapurna serves great value Indian cuisine, using traditional recipes and cooking techniques. They offer great vegetarian options and a legendary Masala Dosa. This place is often packed to the rafters, so be sure to book. The banquets are exceptional value for money.

NORTH HOBART Raincheck Lounge

≣長月亷

\$\$

392 Elizabeth Street, North Hobart Tel (03) 6234 5975

Groovy, retro-inspired decor and well-priced favourites have made the Raincheck Lounge a real hit. Café-style eatery by day, the establishment also boasts an impressive cocktail list making it ideal for those in for the long haul. Located on the cosmopolitan restaurant strip of Elizabeth Street, north of the CBD.

SALAMANCA Maldini

≣₺霈

\$\$\$

47 Salamanca Place, Hobart, TAS7004 Tel (03) 6223 4460

Crown Prince Frederick of Denmark dined here; so did swim star lan Thorpe. Hobart's famous visitors are discovering what locals have known for years – Maldini serves fabulous Italian food. Located on historic Salamanca Place, this sleek café/restaurant also boasts great coffee and home-made cakes that keep it thriving all day long.

SHEFFIELD Weindorfers

ま月みもま

(\$)(\$)

Wellington Street, Gowrie Park, TAS 7306 Tel (03) 6491 1385

In memory of Gustav Weindorfer (founder of Cradle Mountain National Park) and his wife, Kate, Weindorfer's serves generous portions of home-cooked country fare. Located in a rustic, shingled building beneath the mystical beauty of Mount Roland, Weindorfer's is a licensed restaurant seating up to 60 plus a private room for 100.

STRAHAN Risby Cove

≣હિ∄

\$\$\$

The Esplanade, Strahan, TAS 7486 Tel (03) 6471 7572

This eco-tourism centre is situated right on the water's edge, overlooking Strahan's harbour. At Risby Cove the emphasis is on seasonal, fresh ingredients, complementary flavours and impeccable presentation. The knowledgable staff and harbourside ambience create a wonderful dining experience. **www.risby.com.au**

STRAHAN Franklin Manor

πं हि 🟗

\$\$\$

The Esplanade, Strahan, TAS7468 Tel (03) 6471 7311

Strahan's most gracious mansion provides quality accommodation and a first-class dining experience. Admire the superb 19th-century garden from the dining room or the verandah. There is a strong emphasis on Tasmanian produce and there is a great selection of premium Tasmanian wines. www.franklimmanor.com.au

WOODBRIDGE Peppermint Bay

* & ∰

\$\$\$

3435 Channel Highway, Woodbridge, TAS 7162 Tel (03) 6267 4088

Cruise from the Hobart docks or drive the scenic route to this world-class establishment incorporating a fine-dining restaurant, casual local bar serving quality pub food, and a craft and produce centre. Peppermint Bay supports local suppliers by sourcing produce from the surrounding region. The views are magnificent.

SHOPPING IN AUSTRALIA

ustralia has much to offer the visiting shopper beyond the standard tourist fare of koala bear purses and plastic boomerangs. The tourist shops can be worth exploring, some stock being of a high standard and

including goods not available in other countries. In each state capital, especially Sydney (see pp132-5) and Melbourne (see pp406-9), there are precincts and open-air markets with a range of shops, stalls and cafés to

explore. Wine and gourmet Colourful craft shop sign in

Margaret River

food products are a major attraction, and a wide range of reasonably priced world-class goods is available. Australian contemporary design has a refreshing irreverence for convention - look out for

homewares and fashion in the inner-city precincts. In country areas, unusual items made by local craftspeople make good buys. Australia has a goods and services tax (GST), adding 10 per cent to the cost of most manufactured items

Browsers at a stall in Mindil Beach Sunset Markets, Darwin (see p272)

SHOPPING HOURS

Standard weekday opening times are 9am-5:30pm, Monday to Friday. Late night shopping is usually available on Thursdays or Fridays, when stores stay open until 9pm. Weekend hours vary greatly. Deregulation has meant that many stores, particularly in city locations, open on both Saturday and Sunday. In most country areas, however, stores will open only until 1pm on Saturday. A few supermarkets in city and suburban areas operate 24 hours, Bookshops and other specialist shops stav open late - until around 10pm - in downtown areas.

HOW TO PAY

Major credit cards are accepted by most stores, sometimes with a minimum purchase limit. Identification, such as a valid passport or

driver's licence, is required when using traveller's cheques. Personal cheques are also accepted at the majority of larger stores, with identification, but a telephone check on your account may be made. Payment by cash is the preferred method for traders and can be used to negotiate a lower price for your goods in some instances.

RIGHTS AND REFUNDS

The laws on consumer rights in Australia vary slightly from state to state. If you have a complaint or query, look under "Consumer" in the government section at the front of the White Pages telephone directory. If the goods purchased are defective in any way, customers are entitled to a full refund. If you decide you don't like an item, try to get a refund, but you will probably have to

settle for a credit note or exchange. As a general rule, the larger stores are more lenient - you can always ask to speak to a manager or customer relations officer if you are unhappy with the service vou receive.

ESSENTIALLY AUSTRALIAN

Aboriginal art is available for purchase from community-owned or managed galleries in the Northern Territory and good specialist galleries in the cities. Take the time to discuss the work with the painter or gallery staff: spiritual and cultural meanings are inextricably linked with aesthetic properties, and the painting or artifact that you choose will be all the more valuable with a little knowledge. These

Shoppers in London Court, Perth's Tudor-style street (see p304)

A colourful arts and crafts stall in one of Australia's many markets

artworks are by their nature expensive, so do not be beguiled by cheaper imitations.

Australia produces 95 per cent of the world's opals. Their quality varies greatly, so when considering a purchase a little research will go a long way. Opals are widely available at duty-free stores. Many other places will deduct the luxury excise tax from the price if you produce your passport.

Outback clothing is a specialist industry in Australia. Look for Akubra hats, boots by RM Williams and Driza-bone overcoats in camping and army stores. Surf clothing has become highly desirable among tourists, as it can be a lot cheaper to buy in Australia than abroad. Board shorts and bikinis are popular purchases.

Fresh fish on display at Wollongong Fish Market (see p186)

MARKETS

Most Australian cities have a large central produce market and a range of small community markets that operate at the weekend. The bustling city food markets are as sensational for their vibrant multicultural atmosphere as they are for the extraordinary range of fresh, cheap produce available. Look out for local

specialities such as cheeses. olives and unusual fruits. Melbourne's Oueen Victoria Market (see p386) and the Adelaide Central Market (see p346) are particularly good and well worth visiting. Community markets, such as those in Paddington, Sydney (see til 25) and Salamanca Place. Hobart (see p466), offer an interesting and eclectic range of locally designed clothing and crafts. In a class of their own, the Mindil Beach Sunset Markets in Darwin combine eating, shopping and entertainment in a spectacular tropical setting (see p272).

DEPARTMENT STORES

Department stores occupy the up-market end of the chain-store scale and sell quality merchandise. They include names such as Myer and David Jones (see p406) and some of the top stores are sumptuously decorated. Local and overseas designer fashions, top-brand cosmetics and all manner of household goods and furnishings can be purchased. These stores are competitive and will often match prices on identical items found at more downmarket stores. Their shopper facilities and standards for customer service are excellent.

SHOPPING PRECINCTS

Because the city centres have been colonized by the retail giants in Australia, many small and interesting shops have moved out to the lively precincts that lie somewhere between the city centre and suburbia. These precincts represent some of the best and most interesting shopping in the country. Young designer outlets specialist book stores craft studios and galleries sit next to food stores, cafés restaurants and bars. Some of these precincts are decidedly up-market, while others relish their bohemian roots. There is nearly always a strong mix of cultural influences - Iewish. Italian Lebanese Vietnamese for example - depending on the area and the city. Ask at tourist information centres for the best precincts in each city.

Herbal infusions on sale in Brisbane's Chinatown (see p218)

OUT OF TOWN

Shopping in Australian country areas can be a mixed experience. In some areas the range of standard items is limited and prices can be much higher than you would expect to pay in the city. However, there are always unexpected surprises such as dusty second-hand shops with rare knick-knacks at absurdly low prices and small craft outlets and galleries with unusual items that make great gifts.

The attractive tiled interior of a shopping arcade in Adelaide

SPECIALIST HOLIDAYS AND OUTDOOR ACTIVITIES

To make the most of a trip to a country as vast and geographically diverse as Australia a specialist holiday is an excelpursuing an interest, acquir-

ing a new skill or learning about the environment, such holidavs can be very rewarding experiences. There is a wide range of specialist operators to choose

in Western Australia

from If travelling to Australia from abroad, the best starting points are the local Australian Tourism Commission offices or your local lent idea. Whether you're Sign for glass-bottom boat tour travel agent. Once in the country, the state tourism

associations (see p575) can offer expert advice, make bookings with reputable companies and contact local activity associations for information.

Bushwalking in Namadgi National Park in the ACT (see p207)

BUSHWALKING

National Parks are without doubt the best places for bushwalking in Australia. Not only do they preserve the best of the country's natural heritage, but they also offer expert advice and well-marked trails for bushwalkers. These parks are state-managed and each state has a central information service. Look under "National Parks" in the government listings at the front of the telephone directory

Equipment, including backpacks, boots and tents, is available for hire from camping stores in city and country areas. Joining up with a tour is a good alternative for those planning long bushwalking trips, as tour members will benefit from a guide's expertise on local flora and fauna, and access to remote wilderness areas. Exceptional bushwalking regions in Australia include Cradle Mountain in Tasmania

(see p467), the MacDonnell Ranges in the Northern Territory (see p284) and the Blue Mountains in New South Wales (see pp170-73).

CYCLING

With its vast stretches of nearempty roads, many of them without a hill in sight, it is no wonder that Australia is becoming increasingly popular as a long-distance cycling destination. Visitors can bring their own bicycles, but are advised to check first whether this is acceptable with the airlines. Trains and buses will usually carry bikes provided they are dismantled. To hire a bike in Australia, look under "Bicycles" in the Yellow Pages. Bike

helmets are a legal

requirement throughout Australia and can be bought cheaply or hired.

Many cyclists spend several days on the road camping along the way, while others will arrange an itinerary that allows them to stop for the comfort of a bed and meal in a town. The wine-growing areas of South Australia (see bb338-9), the Great Ocean Road in Victoria (see pp428–9) and almost anywhere in Tasmania (see pp456-71) are terrific cycling destinations.

Bicycling associations in Australia also arrange regular cycling tours that anyone can ioin. These include accommodation, food and vehicle backup: most of the organizations are non-profit-making, so the costs are generally low. Contact Bicvcle New South Wales for a catalogue specializing in Australian cycling publications. They will also provide information on their sister associations in other states

Cycling around Canberra's lake (see pp194-5)

ADVENTURE SPORTS

Appropriate training is a component of adventure sports in Australia, so novices are always welcome alongside more expert adventurers. Contact specialist tour operators or national associations (see p569) for information about anything from a one-day class to a two-week tour.

Abseiling, canyoning, rock climbing and caving are all popular in Australia, which has some fantastic natural land-scapes ideally suited to these pursuits. The Blue Mountains are something of a mecca for enthusiasts of all the above. Naracoorte in South Australia (see p355) is a great location for caving, while the Grampians National Park in Victoria (see p427) attracts a large share of abseilers and climbers.

Climbing on Wilsons Promontory in Victoria (see p444)

GOLE

There are more than 1,500 golf courses in Australia and 1,580 golf clubs. Many clubs have affiliations with clubs overseas and offer reciprocal membership rights, so check with your own club. There are also public municipal golf courses in many towns.

Australian courses are of a high standard, and Melbourne is home to two of the top 30 courses in the world, the Royal Melbourne and Kingston Heath. A round of golf will cost anything from A\$20-\$250. The Australian Golf Union has a handbook that lists all of the golf courses in Australia.

Camel trekking along Cable Beach, Broome (see p330)

ABORIGINAL HERITAGE TOURS

Aboriginal heritage tours can range from a visit to an Aboriginal art gallery to days spent with an Aboriginal guide touring Arnhem Land or Kakadu National Park in the Northern Territory (see bb276-7). With the highest percentage of Aboriginal land and people in the country. the Northern Territory has the greatest number of activities. but there are sights and operators all over Australia. The focus of activities varies and may encompass a number of themes, including traditional bush food, hunting, rock art and Aboriginal culture.

Perhaps the best aspect of many of these tours is the chance to see the remarkable Australian landscape from a different perspective; Aboriginal spirituality is closely linked with the land. In addition, some tours will journey to Australia's most remote areas and travel through Aboriginal lands that are usually closed to all but members of the local Aboriginal communities.

CAMEL TREKKING

Camels have been an invaluable form of transport in Australia's Outback since Afghan-run camel trains were used to carry goods across the Australian desert from the 1840s until the coming of the railway. Joining a camel trek todav is still an adventure. and activities range from a one-hour jaunt to a two-week trek. Food and accommodation (usually camping) are provided by tour operators. Alice Springs (see bb282-3) is the most popular starting point, but tours are available country-wide.

AERIAL TOURS

Aerial Tours can provide an exhilarating overview of an area and are a good option for time-restricted travellers who want to see some of the more far-flung attractions. Aerial safaris, stopping at major sights, are popular in the Outback. For charter flights to Australia's furthest flung territory, Antarctica, contact **Croydon Travel**.

Seaplane moored at Rose Bay in Sydney, ready for a scenic flight

FISHING

Australia has around four million fishing enthusiasts and, given the country's natural advantages, it's not difficult to see why. Vast oceans, a 12,000-km (7,500-mile) shoreline and a large inland river system, all combined with a terrific climate, make Australia a haven for local and visiting anglers alike.

Fishing for barramundi in the remote inland waters of the Northern Territory and game fishing off Australia's tropical coastline for species such as black marlin and yellowfin tuna are among the world's best fishing experiences. You will need to join a charter as these activities require a great deal of local expertise. Most operators will provide equipment.

The inland waters of Tasmania are famed for their excellent trout fishing prospects.

The estuaries and beaches in

the southern states, such as the Fleurieu Peninsula in South Australia (see pp350–51), are full of species such as bream, salmon and flathead

ECOTOURISM

This relatively new tourism concept has its roots in activities as old as bird watching and wildflower identification. It incorporates many of the activities mentioned in this section, but is generally distinguished by its emphasis on issues concerning the appreciation and

Canoeing on the Roper River in the Northern Territory (see pp268-9)

conservation of the natural heritage. Given Australia's enormous natural bounty, it is hardly surprising that the market is now flooded with operators offering an astonishing range of nature-based activities. These encompass wildlife watching (including

SLSERVICES Chat

Mural advertising the services

of a boat charter company

whales, birds and dolphins), nature walks, and trekking and rafting expeditions to remote wilderness areas. Visitors can also stay at

resorts which are operated along strictly "green" guidelines. These are eco-friendly and are usually located within some of the most environmentally valuable regions in the country. The Ecotourism Association of Australia can provide information on tour operators and publications.

WATER SPORTS

Australia is one of the world's great diving destinations, and the Great Barrier Reef is the centre of most of the diving activity (see pp.212–17). Visitors can combine a holiday on the reef with a few days of diving instruction from one of the many excellent schools in the area. There are opportunities for diving all around Australia, however, and other popular locations include Rottnest Island (see pp.308–9) and Esperance (see p.319) in

Western Australia and the beautiful World Heritage Area of Lord Howe Island off the coast of New South Wales.

Canoeing in Australia can mean a quiet paddle in a hireboat on a city lake, or an exciting adventure in a kayak on the high seas. It is a reasonably priced sport and is widely available throughout the country. Popular spots include the Murray River (see p355), Sydney Harbour (see p144–5) and the rivers of national parks nationwide.

Whitewater rafting is another favourite sport in this land of outdoor enthusiasts and there are many opportunities for people of all abilities to have a go. The inexperienced can try a day with an instructor on an easy run; the confident can tackle a two-week tour on the rafter's mecca, the Franklin-Gordon River system in Tasmania (see p468).

Sailing in Gippsland Lakes Coastal Park, Eastern Victoria (see p444)

Long stretches of unspoilt coastline, remote bays and harbours, tropical reefs and uninhabited islands make Australia an excellent destination for sailing enthusiasts Skippered cruises are the most usual kind of holiday but some visitors will want to hire a vessel and set off for themselves – a practice known as bareboating. To do this you will need to prove to the operator that you are an experienced sailor. It is difficult to beat the tropical splendours of the Whitsunday Islands in Oueensland (see p216) as a location. Other popular sailing areas include Pittwater in New South Wales and Oueensland's Gold Coast (see pp238-9).

Australia is also worldrenowned for its abundance of outstanding surfing beaches. For more information about the country's best places to surf. see pages 38–9.

SKIING

The Ski season in Australia extends from June to September. Downhill skiing is restricted to the Victorian Alps (see p446-9), the New South Wales mountains and two small resorts in Tasmania (see p469). The ski villages have excellent facilities, but the fields can get crowded during school holidays and long weekends, and prices for ski-lifts and equipment hire can be high.

Upland areas around these resorts are superb for crosscountry skiing. Traversing gentle slopes and rounded

Skiing Eagle Ridge on Mount Hotham in the Victoria Alps

peaks, skiers will be treated to glimpses of Australia's rare alpine flora and fauna, and spectacular sweeping scenery.

SPECTATOR SPORTS

Most sports enthusiasts will eniov taking in a fixture during their trip, while a few visitors come to Australia especially for a sporting event, such as vacht races. cricket or tennis events. Early booking is advisable as competition for tickets can be fierce. Regular highlights include the Australian Tennis Open, Melbourne Cup and the Formula 1 Grand Prix, all Melbourne events, and international Test cricket and the Australian Open golf that moves each year (see pp40-43). Rugby League and Australian Rules football are the most popular spectator sports. The finals are the main event, but excitement is high at almost any match.

AFL Australian Rules football grand final in Melbourne

DIRECTORY

CLUBS AND

Australian Golf Union

95 Coventry St, South Melbourne, VIC 3205. **Tel** (03) 9626 5050.

Australian Parachute

PO Box 144, Deakin West, ACT 2600. *Tel* (02) 6281 6830.

Australian Yachting

11 Atchison St, St Leonards, NSW 2065. *Tel* (02) 8424 7400. www.yachting.org.au

Bicycle New South Wales

Level 5, 822 George St, Sydney, NSW 2000. *Tel* (02) 9281 5400. www.bicyclensw.org.au

Ecotourism Association of Australia

Tel (07) 3252 1530. www.ecotourism.org.au

Gliding Federation of Australia

130 Wirraway Rd, Essendon Airport, VIC 3041. *Tel* (03) 9303 7805. www.gfa.org.au

New South Wales Snow Sports Association

PO Box 934, Jindabyne, NSW 2627. *Tel* 0406 447 374. **www**.nswsnowsports.com.au

Skiing Australia

1 Cobden St, South Melbourne, VIC 3205. *Tel* (03) 9696 2344. www.skiingaustralia.org.au

TOUR OPERATORS

Adventure Associates

Level 7, 12–14 O'Connell St, Sydney. *Tel* (02) 8916 3000. www.adventureassociates.com

Croydon Travel

34 Main St, Croydon, VIC 3136. *Tel* (03) 9725 8555. **www**.croydontrayel.com.au

STA Travel

Tel 134 782.

World Expeditions

Level 5, 71 York St, Sydney, NSW 2000. *Tel* 1300 720 000. **www**.worldexpeditions.com.au

SURVIVAL GUIDE

PRACTICAL INFORMATION 572–581 TRAVEL INFORMATION 582–591

PRACTICAL INFORMATION

ustralia continues to surge ahead as a major tourist destination, and facilities for travellers have

TOURIST CENTRE

International tourist information sign

kept pace with this rapid development. Visitors should encounter few problems in this safe and friendly destination. Accommodation and restaurants (see bb474-563) are of international standard, public transport is readily available (see bb 584–91) and tourist information

centres are everywhere. The following pages contain useful information for all visitors. Personal Security and

Health (see pp 576–7) details a number of recommended precautions. Banking and Local Currency (see pp578-9) answers all essential financial queries and Communication and Media (see bb580-81) describes Australia's telephone. Internet and postal services.

Skiers enjoying the slopes at Falls Creek in Eastern Victoria (see p449)

WHEN TO GO

The northern half of the country lies in a tropical zone and is subject to "wet" and "dry" seasons (see pp44-5). The dry season falls between May and October, and is regarded as the best time to visit this area. During the wet season, conditions are hot and humid, and many areas are inaccessible because of flooding. For those with an interest in wildlife, however. there are areas such as Kakadu National Park (see pp276-7) which are particularly spectacular at this time of year.

The southern half of the continent is temperate and the seasons are the exact opposite to those in Europe and North America. Victoria and Tasmania can be a little cloudy and wet in winter, but they are very colourful and quite balmy in autumn. The vast southern coastline is a popular touring destination during the summer months the climate is warm, with a gentle breeze. Avoid the Outback areas during the

summer, however, as the temperatures can be extreme.

The popular ski season is between June and October and takes place in both the New South Wales Snowy Mountains (see p187) and the Victoria Alps (see pp448–9). In the states of South Australia and Western Australia, there are spectacular wild flower displays between September and December.

ENTRY REQUIREMENTS

Visitors to Australia must have a passport valid for longer than the intended period of stay. All visitors, except New Zealand passport holders, must also have a visa issued before arrival. For stays of up to three months the easiest option for most is to get an Electronic Travel Authority (ETA), or an eVisitors, depending on the country of origin. Neither requires a stamp in your passport or has a visa application charge. They can be obtained from travel agents, airlines (usually when you book your flight) or can

be applied for online at the Department of Immigration website (see p575).

For stays of three to six months, a tourist visa may be applied for in person at the Australian Embassy or by post. Visitors will be asked for proof of a return ticket and of sufficient funds for the duration of their stay. Some visitors, including British nationals, between the ages of 18 and 30 may apply for a 12month working holiday visa.

TOURIST INFORMATION

The Australian Tourist Commission is the central tourism body, but each state and territory has its own tourism authority. Travel centres in the capital cities provide abundant information and these are often the best places to seek advice on specialist tours and to make bookings. Information booths can also be found at airports, tourist sites and in shopping centres.

Smaller towns often have tourist offices located in general stores, galleries or

Visitor information kiosk and booking centre

The platform and view of Sydney Harbour at Circular Quay station, accessible to disabled travellers

Aguarium sign in

petrol stations – look for the blue and white information symbol. In remoter areas, national park visitors' centres will provide useful information on bushwalks and the local terrain.

OPENING HOURS AND ADMISSION PRICES

Most major tourist sites are open seven days a week, but it is always advisable to check first. However, many places are closed on

closed on Christmas Day and Good Friday. In smaller places, galleries and other sites are often closed during the early part of the week. Admission prices are generally moderate and, in some cases, admission is free. Exceptions are major touring exhibitions, zoos, theme parks and specialist attractions such as Sovereign Hill in Ballarat (see p433). Make the most of weekdays – locals will be competing for viewing space at weekends.

ETIQUETTE

While Australian society is generally laid-back, there are a few unwritten rules which visitors should follow.

Australians drive on the left and, generally, also walk on the left-hand side of a path, stairway or busy escalator, to allow others to pass. Eating and drinking is frowned upon while travelling on public transport, in taxis and also in many shops and galleries. Dress codes are casual, particularly in summer when the weather can get very hot, but some bars and restaurants may require men to wear shirts and place a ban on jeans and sports shoes.

Topless bathing is accepted on many beaches, but it is advisable to see what the locals are doing. While a tiny

bikini may go unnoticed on the beach, it is considered polite to cover up when sitting in a café or restaurant

vers, porters and bar tenders. Smoking is prohibited in all public buildings, on public transport, in taxis, stores, cafés, and restaurants. Depending on the state, smoking is also banned to a lesser or greater extent in pubs and nightclubs, with many providing an outdoor smoking area. Ask about smoking policies when booking hotels.

To avoid causing offence, always ask before taking someone's photograph, especially if the person is an Aboriginal Australian. If taking photographs for commercial purposes, permission is required before photographing on private land.

DISABLED TRAVELLERS

Disabled travellers can generally expect the best in Australia in terms of facilities. Many hotels, restaurants, tourist sites, cinemas, theatres, airports and shopping centres have wheelchair facilities, and guide dogs for the blind are always welcomed.

Traditionally, public transport is a problem for wheelchair users, although most states are now making their systems more accessible to disabled travellers. Contact the transport authority state by state for more detailed information. Tourist information centres and council offices can provide maps that show sites with wheelchair access.

One of the most useful organizations for disabled travellers is the National Information Communication Awareness Network (NICAN) in Canberra. This nationwide database provides information on disabled facilities in different parts of the country and, if they don't have the appropriate information at hand, they will do their best to seek it out. They also have details of many publications written for disabled travellers in Australia.

One particularly good publication is *Easy Access Australia*, written specifically for people with mobility problems. The **Information on Disability and Education Awareness (IDEAS)** website has an extensive listing of disability-friendly accommodation in its travel section.

Mother and child feeding some of Australia's famous marsupials

TRAVELLING WITH CHILDREN

Australia is an ideal destination for children. Most hotels welcome children as guests and can usually provide cots, highchairs and, in some cases, babysitting. However, some of the smaller bed-andbreakfast places advertise themselves as child-free zones.

Restaurants are also generally welcoming to children and offer children's portions, although it is advisable to check first with the more upmarket establishments. City department stores and most major tourist sites have feeding and nappy-changing rooms as standard features. Parents travelling with young children are also encouraged by a range of discounts on air, coach, train and boat travel (see pp582–91).

National laws governing the restraint of children in cars were introduced in 2009. These stipulate that children under the age of seven must be restrained in an appropriate infant seat and must not travel in the front seat of a car. As many cars do not have these restraints as standard fixtures, it is essential that prior arrangements are made.

Car hire firms will generally supply car restraints for a small extra charge. **Gillespie's Hire and Sales Service** leases restraints, push-chairs, baby carriers and travel cots. It is also illegal to leave children unattended in a car.

Two informative websites filled with great destinations, attractions and other child-friendly information are BYO Kids and Holidays with Kids. Both offer useful tips even if you don't book through them.

STUDENT TRAVELLERS

The International Student Identity Card (ISIC) is available to all students worldwide in full-time study. The ISIC card should be purchased in the student's own country at a Student and Youth Travel office or online from the Student Travel Association (STA) website (www.statravel.com).

Card-holders are entitled to substantial discounts on overseas air travel (see pp582–5), national train and bus services (see pp586–7), as well as discounts on admission to theatres, galleries, museums and other establishments.

GAY AND LESBIAN

Within inner city areas, the gay and lesbian scene is accepted but you may still find homophobic attitudes across much of Australia. Legality and age of consent for homosexual sex varies according to state laws, ranging from 16 to 21 years in Western Australia. More information can be found on the Gay and Lesbian Rights Lobby (GLR) website.

The Gay and Lesbian Tourism Association (GALTA) is a notfor-profit organization promoting and listing tolerant businesses for travellers.

Free magazines designed for the gay and lesbian market are available in all major cities. Look out for the lesbian magazine *Cherrie* and the gay monthly, *AXN*.

AUSTRALIAN TIME ZONES

Australia is divided into three separate time zones: Western Standard Time, Central Standard Time and Eastern Standard Time. Eastern Australia is two hours ahead of Western Australia; Central Australia is one-and-a-half hours ahead. Daylight saving is observed in New South Wales, the ACT, Victoria and South Australia, from October to

March, which adds an hour to the time differences.

City and State	+ GMT
Adelaide (SA)	+9.5
Brisbane (QLD)	+10
Canberra (ACT)	+10
Darwin (NT)	+9.5
Hobart (TAS)	+10
Melbourne (VIC)	+10
Perth (WA)	+8
Sydney (NSW)	+10

BUDGET TRAVEL

Accommodation is more expensive in inner city and tourist areas than in outlying suburbs and country towns. Staying outside the cities and using public transport to get in is a good, cheap option

Petrol is more expensive in rural areas and varies from state to state; Queensland is always the cheapest. Eating out tends to be cheaper outside cities where goodvalue hearty meals are served at local cafés. Groceries, on the other hand, are more expensive in smaller towns.

FLECTRICAL APPLIANCES

Australia's electrical current is 240–250 volts AC. Electrical plugs have either two or three pins. Most good hotels will provide 110-volt shaver sockets and hair dryers, but a flat, two- or three-pin adaptor will be necessary for other appliances. Buy these from electrical stores.

RESPONSIBLE TRAVEL

There is an annual nationwide environmental event known as "Clean Up Australia Day". when volunteers help to clear local areas of rubbish Most councils across Australia also run recycling schemes, and encourage the separation of recyclable materials from general rubbish. However. discarded spring water bottles have become a huge environmental problem, and many councils now supply refilling stations, such as the one at Bondi Beach, to encourage people to reuse their bottles.

Collection point encouraging people to recycle cans

Drought is an ongoing issue, with government campaigns encouraging very careful use of water as well as mandatory water restrictions.

Australia has a wonderfully diverse ecosystem, which should be respected. When bushwalking keep to marked tracks or boardwalks. This is particularly important in coastal areas, where the regeneration of sand dunes is necessary to prevent beaches from being washed away.

Local farmers' markets are increasingly popular across the country and allow visitors to support the local economy and sample organic produce. Contact the **Australian Farmers'**

Markets Association (AFMA)

Most shops offer plastic bags but shoppers tend to reject them in favour of reusable green fabric shopping bags.

Look for the **Green STAR** accreditation when booking accommodation – this indicates properties which are energy efficient, which minimize waste and take steps to prevent excessive water use.

CONVERSION CHART

Imperial to Metric

1 inch = 2.54 centimetres

1 foot = 30 centimetres 1 mile = 1.6 kilometres

1 ounce = 28 grams

1 pound = 454 grams

1 pint = 0.6 litres 1 gallon = 4.6 litres

Metric to Imperial

1 centimetre = 0.4 inches

1 metre = 3 feet, 3 inches

1 kilometre = 0.6 miles 1 gram = 0.04 ounces

1 kilogram = 2.2 pounds

1 litre = 1.8 pints

DIRECTORY

IMMIGRATION

Department of Immigration

3 Lonsdale St, Braddon, ACT 2612. *Tel* 131 881. www.immi.gov.au

DISABLED TRAVELLERS

Easy Access Australia

www.easyaccessaustralia.

IDEAS

www.ideas.org.au

NICAN

48 Brookes St, Mitchell, ACT 2911.

Tel 1800 806 769. **www**.nican.com.au

TRAVELLING WITH CHILDREN

BYO Kids

www.byokids.com.au

Gillespie's Hire & Sales Service

13 Elizabeth St, Artarmon, NSW 2064.

Tel (02) 9411 2180. www.ghss.com.au

www.ghss.com.au

Holidays with Kids www.holidayswithkids.com.au

GAY AND LESBIAN

Gay and Lesbian Rights Lobby

www.glrl.org.au

Gay and Lesbian Tourism Association

www.galta.com.au

TOURIST COMMISSION OFFICES

United Kingdom

Australia House, 6th Floor, The Strand, London WC2B 4LG. **Tel** (020) 8780 2229.

USA and Canada

6100 Center Drive, Suite 1150, Los Angeles, CA 90045. **Tel** (310) 695 3200.

STATE TOURIST OFFICES

ACT

330 Northbourne Ave, Dickson, ACT 2602. *Tel* (02) 6205 0044. www.visitcanberra.com.au

New South Wales

Cnr Argyle & Playfair sts, The Rocks, NSW 2000. **Tel** 1800 067 676 www.visitnsw.com.au.

Northern Territory

43 Mitchell St, Darwin, NT 0800. **Tel** (08) 136 768. also at: 67 Stuart Hwy, Alice Springs, NT 0870. **Tel** (08) 8951 8471. www.ntholidays.com.au

Oueensland

holidays.com.au

The Mall, Brisbane, QLD 4001. Tel (07) 3006 6290. also at: Cairns Information Centre, 51 The Esplanade, Cairns, QLD 4870. Tel (07) 4051 3588. www.queensland

South Australia 18 King William St.

Adelaide, SA 5000.

Tel 1300 764 227.

www.southaustralia.com

Tasmania

20 Davey St, Hobart, TAS 7000. *Tel* (03) 6230 8233. www.discover tasmania.com.au

Victoria

Federation Square, cnr Swanston & Flinders sts, Melbourne,VIC 3000. *Tel 132 842.* www.yisityictoria.com.au

Western Australia

Albert Facey House, cnr Forrest Place & Wellington St, Perth, WA 6000. **Tel** 1800 812 808.

www.westernaustralia.com

GREEN TRAVEL

AFMA

Tel (02) 9360 9380. **www**.farmersmarkets. org.au

Green STAR www.starratings.

Personal Security and Health

National park sign

Australia has a low crime rate and is generally regarded as a safe tourist destination. There is a strong police presence in all the state capitals, and even small towns will have at least one officer. In terms of climate and environment, however, Australia is a tough country, and visitors

must observe safety procedures whether travelling to remote areas or merely planning a day at the beach. If you get into trouble, contact one of the national emergency numbers or helplines in the directory opposite.

LOOKING AFTER YOUR PROPERTY

Leave valuables and important documents in your hotel safe, and don't carry large sums of cash with you. Traveller's cheques are generally regarded as the safest way to carry large sums of money. It is also worth photocopying vital documents in case of loss or theft.

Be on guard against pickpockets in places where big crowds gather. Prime areas for petty theft are popular tourist attractions, beaches, markets, sporting venues and on peak-hour public transport.

Never carry your wallet in an outside pocket where it is an easy target for a thief. Wear shoulder bags and cameras with the strap across your body and with any clasps fastened. If you have a car, always try to park in well-lit, reasonably busy streets. Lock the vehicle securely and don't leave any valuables or property visible that might attract a thief.

PERSONAL SAFETY

There are few, if any, off-limit areas in Australian cities. Redlight districts may be a little seedy, but the fact that they are often busy and well policed probably makes them safer than the average suburban street at night.

Avoid poorly lit areas and parks at night. Buses (and trams in Melbourne) are regarded as a safe means of travel at night. However, when travelling by train it is worth remembering that many stations are not staffed after hours, particularly in suburban areas. Travel in the train carriage nearest the driver or in those marked as being safe for night travel. Taxis are a safe and efficient way of getting around late at

Police vehicle

Fire engine

Intensive care ambulance

night. Hitchhiking is not advisable, and is illegal in some states (see p590).

Country towns can shut down fairly early in Australia, which is often a surprise to many visitors. It is advisable to reach a destination before nightfall and avoid wandering around looking for accommodation or a meal after dark. The majority of places are friendly to travellers but in remote areas visitors do stand out and as such are potential targets if a threat exists.

WOMEN TRAVELLERS

It is safe for women, generally speaking, to travel throughout Australia, although all the usual rules about personal safety apply. Drink "spiking" sometimes happens, so don't leave drinks unattended and only accept drinks from people you know. Sexual harassment of women can occur; if possible, ignoring it is the best course of action.

MEDICAL MATTERS

Australia's medical services are among the best in the world. Under reciprocal arrangements visitors from the UK, New Zealand, Malta, Italy, Finland, Sweden and Holland are entitled to free hospital and medical treatment provided by Australia's national insurance scheme, Medicare. Medicare does not, however, cover dental work, so dental insurance is worth considering. Visitors from countries other than those

Policeman

ire officer

mentioned will face prohibitive medical bills if uninsured. Arrangements for adequate medical cover should be made before leaving home

Dial 000 in any part of the country for ambulance assistance. Most public hospitals have a casualty department. For less urgent treatment, queues can be very long. There are 24-hour medical centres in the major cities, and doctors in or near most towns. Look in the local Yellow Pages under "Medical Practitioners".

There are dental hospitals in the state capitals providing emergency treatment. Call the **Australian Dental Association** for emergency advice and a list of dentists in your area.

PHARMACIES

Pharmacies (or chemist shops as they are known in Australia) are plentiful in cities and suburbs, but can be thin on the ground in remote areas. Unrestricted drugs such as painkillers and other goods such as cosmetics, toiletries, suncreams and baby products are standard stock items. Most pharmacies will provide free advice on minor ailments, but foreign prescriptions can only be met if endorsed by a local medical practitioner.

Hotel staff and hospitals will direct you to after-hours pharmacies in major cities.

ENVIRONMENTAL HAZARDS

Paid lifeguards dressed in blue and white, and/ or volunteer lifesavers in red and yellow, patrol many beaches in populated areas. Safe swimming areas are indicated by red and vellow flags during spring and Tasmania summer. However, there parks logo are vast stretches of unpatrolled beaches in Australia and many of these are subject to dangerous rips. Rips can often be identified as a darker and calmer stretch of water between the breaking waves. Do not falsely equate calmer water with safe swimming. Certain rips can be

Surf lifesaving sign indicating a dangerous undertow or "rip"

so strong that even wading can pose a threat. Follow local advice and, if in any doubt, do not swim. You should never swim alone.

Even in well-trodden areas of the Australian bush, hikers can lose their way. Always inform someone of your route. Staff at national parks can offer expert advice along with maps, and will keep a note of your intended trip. Take a basic first-aid kit, food and water, and extra clothing. In many regions, temperatures plummet when the sun sets.

Australia shelters some of the most venomous creatures on earth. Basic precautions such as good boots and a wary eye are necessary. Snakebite victims should be kept calm while emergency help is sought. Try to identify the creature by size and colour so that the appropriate antivenom can be administered.

Crocodiles are fascinating but dangerous creatures. In the northern regions, heed

the warning signs and make enquiries if you intend to swim in remote, unpatrolled areas. Box jellyfish patrol tropical waters between October and May and their sting is extremely dangerous. Again, observe the signs.

Bush fires are a fact of life in Australia. When planning a camping trip, ring the NSW Rural Fire Service to check on restrictions. Total fire bans are not uncommon during warm, dry seasons when use of electric and gas barbeques are restricted and many national parks are

closed to the public. Avoid high-risk areas and dial 000 if in immediate danger from fire.

PROTECTING YOUR SKIN

Australia has the highest rate of skin cancer in the world. caused by the harmful effects of ultraviolet radiation. The risk of skin damage is high. even on cloudy days. Always use a good SPF 30+ sunscreen and cover up by wearing sun protective clothing, a hat and sunglasses. Keep in the shade if possible, especially between 10am and 2pm. The Cancer Council of Australia website has more information, and check UV alerts in daily newspapers or at the Bureau of Meteorology (www.bom.gov.au).

DIRECTORY

EMERGENCY SERVICES

Police, Fire and Ambulance

Tel 000 from any telephone. Service operates 24 hours and calls are free.

NATIONAL HELPLINES

Australian Dental Association (Federal) Tel (02) 9906 4412

Cancer Council of Australia

Tel 131 120. www.cancer.org.au

Lifeline Tel 131 114.

NSW Rural Fire Service *Tel* 1800 679 737, (02) 8741 5555. **www**.rfs.nsw.qov.au

Poisons Information Tel 131 126.

Banking and Local Currency

Branches of national, state and some foreign banks can be found in the central business districts of Australia's state capitals. Suburban shopping centres and country towns will often have at least one branch of a major Australian bank. If travelling to remote areas, find out what banking facilities are available in advance. Banks generally offer the best exchange rates; money can also be changed at bureaux de change, large department stores and hotels. There is no limit to the amount of personal funds that can be taken in or out of Australia, although cash amounts of A\$10,000 or more must be declared to customs on arrival or prior to departure.

RANKING

Bank trading hours are generally from 9:30am to 4pm Monday to Thursday and

9:30am to 5pm on Fridays. Outside banking hours, many transactions can be handled through automatic teller machines (ATMs). All the current exchange rates are displayed either in the windows or

Automatic cash dispenser

TRAVELLER'S CHEOUES

Australian dollar traveller's cheques issued by major names such as Thomas Cook and American Express are usually accepted (with a passport) in large shops. You may have problems, however, cashing these in smaller outlets. Banks are generally the best places to go to cash traveller's cheques, as their fees are lower. Foreign currency cheques can be cashed at all major banks, bureaux de change and established hotels in the main cities.

CREDIT CARDS

All well-known international credit cards are widely accepted in Australia. Major credit cards such as VISA MasterCard Diners Club and American Express can be used to book and pay for hotel rooms airline tickets car hire, tours and tickets. However, some companies. travel agencies for example. charge a fee of 1-2 per cent of the total purchase price for using them. Credit cards are accepted in most restaurants and shops. Check first, though. as many places don't accept

American Express or Diners Club due to the large commissions they charge and smaller places may impose a minimum charge. You can also use credit cards in ATMs to withdraw cash. You should carry.

You should carry some emergency cash, however, if travelling to remote areas, particularly the Outback. Credit cards may not be accepted at small stores and cafés, and alternatives, such as a 24-hour

AUTOMATIC TELLER MACHINES AND ELECTRONIC TRANSFER

ATM, may not be available.

Automatic teller machines (ATMs) can be found in most banks, as well as in shopping and tourist areas. In most cases it is possible to access foreign accounts from ATMs by using a linked debit card. Ask your

Using electronic transfer (EFTPOS) to pay for goods

bank about making your card valid for this kind of use.

An appropriate debit card will also give you access to EFTPOS (Electronic Funds Transfer at Point Of Sale). Pay for goods using a card, and funds are automatically debited from your chosen bank account. In many stores customers will also be able to withdraw cash, providing a purchase has been made. This "cash-back" facility is useful if the town you are in doesn't have an appropriate ATM.

BUREAUX DE CHANGE

Australian cities and larger towns, particularly those popular with tourists, have many bureaux de change. These are usually open Monday to Saturday from 9am to 5:30pm. Some branches also operate on Sundays.

While the opening hours of bureaux de change make them a convenient alternative to a bank, their commissions and fees are generally higher. Post offices will also often change foreign money.

DIRECTORY

FOREIGN CURRENCY EXCHANGE

American Express

Tel 1300 132 639.

www.americanexpress.com.au

Commonwealth Bank

Tel 13 22 21.

www.commbank.com.au

Travelex

Tel 1800 637 642.

www.travelex.com.au

Westpac

www.westpac.com.au

LOCAL CLIRRENCY

The Australian currency is the Australian dollar (A\$), which breaks down into 100 cents (c). The decimal currency system now in place has been in operation since 1966.

Single cents may still be used for some prices, but as the Australian 1c and 2c coins are no longer in circulation. the total amount to be paid will be rounded up or down to the nearest five cents.

It can be difficult to change A\$50 and A\$100 notes, so avoid using them in smaller shops and cafés and, more particularly, when paying for taxi fares. If you do not have change, it is always wise to

tell the taxi driver before you start vour journey to avoid any misunderstandings. Otherwise, when you arrive at your destination, you may have to find change at the nearest shop or ATM.

To improve security, as well as increase their lifespan. all Australian bank notes have now been plasticized.

Rank Notes

Australian hank notes are produced in denominations

1 dollar (A\$1)

Coins

Coins currently in use in Australia are 5c, 10c, 20c, 50c, A\$1 and A\$2. There are several different 20c, 50c and A\$1 coins in circulation: all are the same size and shape. but have different commemorative images on the face. The 10c and 20c coins are useful for local telephone calls (see pp580-81).

Communication and Media

Communications systems in Australia are fast, modern, efficient and of international standard. The majority of Australians have mobile phones and home Internet connections, and Internet cafés and Wi-Fi areas are also widely available in cities and large towns.

Postal services within Australia are often overnight and international mail can take less than a week. Online versions of Australian national newspapers are regularly updated with domestic and international news, while the standard of Australia's television and radio broadcasting is generally considered to be high.

PUBLIC TELEPHONES

Payphones can be found on streets throughout Australia's cities and country towns. Most accept both coins and phonecards, although some operate solely on phonecards and major credit cards. Phonecards can be bought

from selected newsagents and news kiosks, and from other outlets displaying the blue and orange Telstra sign.

Although slightly varied in shape and colour, all public telephones have a hand-held receiver and a 12-button key pad, as well as clear instructions on their use (in Telstra payphones

English only), a list of useful phone numbers and copies of telephone directories.

PAYPHONE CHARGES

Local calls are untimed and cost 40 cents. Depending on where you are, "local" means the city and its suburbs, or outside the city, a defined country region. **Telstra** can provide information on exact costs. Dial freephone 1800 113 011 for an estimate of the cost of long-distance and international calls.

Credit card phones have a A\$1.20 minimum fee. Long-distance calls are less expensive if you dial without the help of an operator. The cheapest method of calling long distance is by using a

prepaid phonecard; they can reduce the rate of international calls to about 5 cents per minute. Check the different kinds available to find one that suits your needs. Prepaid phonecards can be bought at newsagents, local shops, post offices and other retail outlets.

MOBILE TELEPHONES

Short-term mobile phone rentals are available for visitors, but if your phone

is compatible it may be cheaper to bring it with you and buy a local Sim card once you have arrived. This way you can also avoid paying the high cost of international fees on incom-

Optus, Telstra, Virgin and Vodafone are the main mobile phone service

ing calls to your mobile.

providers. They differ significantly in the coverage and costs they offer, so it is worth looking into each one to find the best deal.

While international texting is relatively cheap, international calls are very expensive from mobile phones in Australia, so using a prepaid phonecard may be a better option if you need to make a lot of international calls. Making calls while driving is illegal and carries as stiff fine. Many places in remote Australia are not on the mobile network

USEFUL INFORMATION

Optus www.optus.com.au

Vodafono

Telstra www.telstra.com.au

Virgin www.virginmobile.com.au

www.vodafone.com.au

Internet cafés provide relatively cheap Internet and email access and are widely spread throughout tourist areas. Public libraries also provide Internet access, although terminals may need to be booked in advance.

Wireless local area network (Wi-Fi), which allows you to connect to the Internet using your own laptop in a "hotspot", is becoming increasingly common in Australia. Many hotels provide a Wi-Fi service but may charge a premium for it. Lists of free Wi-Fi hotspots are available at www.freewifi.com.au and www.wififreespot.com.

For a cheap alternative to long-distance phone calls download VoIP (Voice Over Internet Protocol) on to your laptop before travelling. The most popular one is Skype and many Internet cafés already have this installed on their machines.

Illuminated sign at a local Internet café

Standard and express postboxes

POSTAL SERVICES

Post offices are open 9am– 5pm weekdays and some are open on Saturday mornings. Most offer a wide range of services including poste restante and fax services. In country towns, the local general store often doubles as the post office. Most newsagents also sell stamps.

All standard domestic mail is first class. Post boxes for standard mail are red and can be found on most street corners. Express Post, for which you need to buy the special yellow and white envelopes sold in post offices, guarantees faster, often next-day, delivery. Postboxes for Express Post are yellow. Post offices also provide international courier services.

TELEPHONE DIRECTORIES

Each city and region in Australia has two telephone directories: the **White Pages** and the **Yellow Pages**. The White Pages lists private and business numbers in alphabetical order. It also has a guide to emergency services and government departments. The Yellow Pages lists businesses under relevant headings such as Dentists, Car Hire and so on. Both are available online.

USEFUL INFORMATION

Australia Post Customer Service Centre

Tel 13 13 18

Yellow Pages
www.vellowpages.com.au

White Pages www.whitepages.com.au

NEWSPAPERS, TELEVISION AND RADIO

Australia has two national newspapers, *The Australian*, a well-respected broadsheet with excellent national and overseas news

and overseas news coverage, and the Australian Financial Review, which largely reports on international business and monetary matters. Time magazine is

Australia's leading weekly international news magazine, though many stories are taken from the American version of the magazine. All major foreign newspapers and magazines are readily available in the state capitals and in some of the larger towns. Each state

capital also has its own broadsheet and usually a tabloid newspaper as well.

The Australian Broadcasting Corporation (ABC) is a nationwide television station which provides excellent news and current affairs coverage, children's programmes and high-quality local and international drama In addition, the corporation has its own local and national AM and FM radio stations which offer a wide range of services, including news, rural information for farmers, arts commentary, modern and classical music, magazinestyle women's programmes and an acclaimed nationwide channel for the under 30s called Triple I. SBS (Special Broadcasting Service) is Australia's other state-run television network and caters to Australia's many cultures with foreign language

programmes. There are also three commercial television stations in Australia, Channels 7, 9 and 10, all of which offer a range of soap operas, news, sports, game shows and other light entertainment.

In all state capitals there is an enormous variety of local FM and AM radio stations. Details of current programming are available in local newspapers. Of interest also are the community radio stations which cater to local cultural and social interests.

Logo for the ABC

REACHING THE RIGHT NUMBER

- To ring Australia from the UK dial **0061**, then the area code, then the local number.
- To ring Australia from the USA or Canada dial **011 61**, then the area code, then the local number.
- For long-distance direct-dial calls outside your local area code, but within Australia (STD calls), dial the appropriate area code, then the number.
- For international direct-dial calls (IDD calls) from Australia: dial **0011**, followed by the country code (USA and Canada: 1; UK: 44; Republic of Ireland: 353; New Zealand: 64, South Africa: 27), then the city or area code (omit initial 0) and then the local number.

- Directory information with automatic connection to local and national destinations: dial 12455.
- Local and national directory enquiries: dial 1223.
- Reverse charge or third party charge calls: dial **12550**.
- National and international operator assisted calls: dial 1234 or 12550.
- National and international call-cost enquiries: dial **1800 113 011**.
- Numbers beginning with **1 800** are toll-free numbers.
- Numbers beginning with 13 are charged at the local call rate from anywhere in Australia.
- · Numbers beginning with 04 are mobiles.
- See also Emergency Services, p577.

TRAVEL INFORMATION

hile some visitors to Australia may choose to arrive by sea the vast majority arrive by air. Once here, flying between locations is also the most popular. form of long-distance travel, but there are some other choices, all of which offer the chance to see something of the country along the way.

The national rail network links all major

Airport Express bus into central Sydney

cities, while coach routes provide regular services to most provincial and country areas If you have the time, driving in Australia is an excellent option. Boat travel is best if you want to visit Australia's islands, principally Tasmania but regular services run to other island destinations.

such as Rottnest Island off the coast of Western Australia (see pp308-9).

GREEN TRAVEL

Given the location and sheer size of the country, and unless you have unlimited time it is difficult to travel to and within Australia without using environmentally unfriendly, long-haul flights. A journey of four hours by plane can take three days by train and, in most cases, a flight is the cheaper option. However, if you can spare the time and money, there are some spectacular longdistance train routes through the country where, especially with the speciality "luxury" operators (see p586-7) the iournev can become a worthy part of your holiday.

If you plan to hire a car, the Australian Department of Transport produces a Green Vehicle Guide which rates cars according to their carbon emissions and allows useful comparisons between vehicles. Within cities public transport is relatively cheap and efficient. and has the advantage of avoiding costly parking at each destination.

Arriving by Air

Australia is served by around 50 international airlines. The Australian airline **Oantas** has a worldwide network and offers the most flights in and out of Australia every week. Oantas is also one of the main domestic carriers in Australia (see p584). Air New Zealand, Oantas and United Airlines have regular flights from the US, with a range of stopovers. The large Asian and European carriers, British Airways, Emirates, Singapore Airlines, Cathay Pacific and Japan Airlines, also offer a variety of different routes and stopovers on the Europe-Asia-Australia run. Canadian travellers can fly direct using Air Canada.

INTERNATIONAL FLIGHTS

Flights between Australia and Europe take upwards of 22 hours, and with delays you may be in transit for more than 30 hours. A stopover in Asia is worth considering, especially if travelling with children, as is one in Hawaii or the Pacific islands for visitors from the US. Also. consider arranging flights so that they account for international time differences. Arriving in the afternoon. spending the rest of the day awake, then going to sleep in accordance with local time is

a recommended way to help to counteract jet lag.

Australia has several international air terminals so visitors can choose different arrival and departure points. Sydney and Melbourne have major airports servicing flights from all over the world. Sydney's Kingsford Smith Airport is the busiest and can be congested. Melbourne Tullamarine Airport is consistently voted one of the world's best airports by travellers. Hobart has flights from New Zealand in the summer months, while Adelaide has direct flights to Singapore and flights to Europe via Sydney or Melbourne Visitors to the west coast can arrive in Perth from Africa. Asia and the UK. Darwin, Brisbane and Cairns mostly service Asia, but there are a few possibilities for connections from Europe.

AIR FARES

Flights to Australia can be expensive, especially during December, the peak season. January to April is slightly cheaper. During the off-peak

International Qantas flight arriving in Sydney

Singapore Airlines 747 taking off at Perth Airport

season, airlines offer Apex fares that are often 30–40 per cent below economy fares (see p584). Many stipulate arrival and departure times and carry cancellation penalties. Round-the-world fares are good value and increasingly popular.

Check with discount travel agents if you can fly at short notice, as they regularly receive unsold tickets from the airlines. In these cases, flexibility isn't usually a feature. Departure Tax is now included in the price of a ticket out of Australia.

ON ARRIVAL

Just before setting down in Australia you will be given customs documents to fill in. On arrival you will be asked to present your documents, including passport, at the Entry Control Point. You can then collect your baggage and, if you have nothing to declare, proceed straight into

the main area of the airport. Note that Australia has strict quarantine laws. Food, plants and wooden items must be declared at quarantine. Sniffer dogs are common and your bags may be X-rayed on arrival to check for banned goods. Most items will be allowed but there are stiff penalties for non-disclosure.

Larger airports such as Melbourne and Sydney have better services, but most have good shopping, postal and medical facilities. You can hire cars and change money at all airports. Taxis and buses are available for transport into city centres.

Arrangements for domestic flight connections are usually made when purchasing your original ticket. Airline staff will advise you how to proceed. In Melbourne's main airport, the domestic and international services are in the same terminal but in many places the terminals are separate and distances can be

DIRECTORY

AIRLINE CARRIERS

Air New Zealand

Tel 132 476

wayw airnewzealand com au

British Airways

Tel 1300 767 177. www.ba.com

Air Canada

Tel 1300 655 767.

www.aircanada.com

Cathay Pacific

www.cathaypacific.com

Emirates

Tel 1300 303 777. www.emirates.com

Japan Airlines

Tel 1300 525 287.

Oantas

Tel 13 13 13.

www.qantas.com.au

Singapore Airlines

www singaporeair com

United Airlines

Tel 131 777.
www.unitedairlines.com

GREEN TRAVEL

Green Vehicle Guide

www.greenvehicleguide.gov.au

long – 10 km (6 miles) in the case of Perth. Free shuttle buses transfer passengers between terminals.

AIRPORT	[INFORMATION	DISTANCE FROM CITY	TAXI FARE TO CITY	BUS TRANSFER TO CITY
Sydney	(02) 9667 9111 www .sydneyairport.com.au	9 km (6 miles)	A\$30	30 mins
Melbourne	(03) 9297 1600 www .melair.com.au	22 km (14 miles)	A\$50	30-40 mins
Brisbane	(07) 3406 3000 www .bne.com.au	15 km (9 miles)	A\$35	30 mins
Cairns	(07) 4080 6703 www .cairnsairport.com	6 km (4 miles)	A\$20	10 mins
Perth	(08) 9478 8888 www .perthairport.com	15 km (9 miles)	A\$35	25 mins
Adelaide	(08) 8308 9211 www .aal.com.au	6 km (4 miles)	A\$17	20 mins
Darwin	(08) 8920 1811 www .ntapl.com.au	6 km (4 miles)	A\$20	15 mins
Hobart	(03) 6216 1600 www .hobartairpt.com.au	22 km (14 miles)	A\$32	20-30 mins

Domestic Air Travel

Air travel accounts for a large proportion of long-distance journeys in Australia and is by far the most practical way of taking in a country of this size, particularly for those with time constraints. The main domestic air carriers in Australia, **Qantas, Virgin Blue** and **Jetstar**, concentrate on the high-volume interstate routes, while a host of small operators handle air travel within states and to remote locations. Fares can be expensive, but with the range of discounts available in this deregulated and aggressively competitive industry it is unlikely that you will ever have to pay the full fare, providing you plan your air trips in advance. Spectacular speciality aerial tours of distant or hard-to-reach landmarks are also available (see p567).

Tiny domestic terminal in Birdsville, Queensland

AIR ROUTES AND AIRLINES

Australia's air network is vast, but reasonably streamlined, so arranging flights to even the most remote spots should never be a problem. It is possible to fly direct between most major destinations such as Sydney–Darwin or Melbourne–Perth. However, if you are travelling to smaller centres, you will invariably have to fly first to the capital city in the state before then taking another flight on to your final destination.

The small airlines that cover out-of-the-way routes are, in most cases, affiliated with Qantas, which means bookings can be made through Qantas' centralized booking services.

DISCOUNTS FOR OVERSEAS VISITORS

Discounted domestic air travel is often offered as part of an international package, so check with your travel agent about booking domestic trips before leaving home. Once you are in Australia, Qantas offers immediate discounts on domestic flights to overseas travellers, which range from 25–40 per cent; proof of overseas residence is required when booking these tickets.

Various air passes are available from Qantas which allow you to make a number of single flights for a set price. You can then move from leg to leg around the country rather than having to make return flights, which are

Cut-price domestic flight operated by Virgin Blue

normally expensive. When buying these passes before your trip, you are sometimes required to pay half the cost before leaving home and half when booking the flights. In these cases, avoid buying too many flights in case your plans change. The passes offer greater convenience than return flights and are usually fairly flexible, but restrictions do apply, so check when booking.

OTHER BUDGET FARES

The cheapest domestic flights are available from the budget, no-frills airline services of **Jetstar**, a subsidiary of Qantas, **Virgin Blue** and **Tiger**, who are associated with Singapore Airlines (*see p583*). The best deals are found by booking direct with them online.

Watch out for "super" deals, when airlines flood the market with cheap seats, including "light fares", for which passengers are only allowed carry-on luggage. However, such deals offer little or no flexibility so make sure you understand the strict conditions and cancellations policies before booking.

Plane on the harbourside runway, Hamilton Island (see p217)

FLY-DRIVE DEALS

A great way to see Australia is to fly to a destination and then continue on by car. To make things more convenient. arrangements can be made for different pick-up and drop-off points for hire vehicles. For example, you could pick up a car in Sydney, drive to Brisbane and drop off the car fly to OANTAS Alice Springs and then pick up another

Virgin Blue and Qantas both have deals with the major car hire companies, and they offer discounts to passengers who are travelling on those airlines (see p588).

car there

BAGGAGE RESTRICTIONS

Baggage restrictions vary considerably on domestic flights and depend on the type of ticket you have booked. Jetstar's Jetsaver Light fare does not allow for any checked-in baggage at all; the Jetsaver fare allows for 20 kg (45 pounds) of baggage but at an additional fee of A\$10 if booked online or A\$40 if booked at the airport; and the Jetflex fare allows for 20 kg (45 pounds) at no additional cost. Virgin Blue's Gol and Blue Saver fares allow 23 kg (50 pounds) but at an additional charge of A\$8 if booked

booked at the airport; and their Flexible fare allows
23 kg (50 pounds) with no fee. Regardless of the fare, Qantas domestic flights allow and 20 kg (45 pounds) for checked-in baggage.

online or A\$20 if

Additional baggage fees are charged for any excess baggage; bear in mind also that airlines do not guarantee that additional baggage beyond the normal allowance will be carried. Carry-on luggage weight allowances vary between 7 kg (15.5 pounds) and 10 kg (22 pounds), depending on the airline.

CHECKING IN

Airlines request that you check in at least 30 minutes before your flight time, and many now offer online seat allocation up to two days before a flight. Check online to ensure that the flight is on time, and be sure to alight at the right terminal – some domestic and international terminals are at separate locations.

DIRECTORY

DOMESTIC AIRLINES

Jetstar

Tel 131 538.

www.ietstar.com.au

Oantas

Tel 131 313.

www.gantas.com.au

Virain Blue

Tel 136 777 or

(61 7) 3295 2296.

www.virginblue.com.au

Travelling by Train and Coach

Australia offers some of the most spectacular train journeys in the world. The vast and diverse continent offers rail

travel across red deserts as well as through beautiful rainforests and spectacular coastal scenery: often the iourney is as much about enjoying the view as arriving at a destination. However, the train network is not comprehensive - with its small population, Australia has never been able to support an extensive system of longhaul railways. Train journeys are useful for quick trips away from city centres, and regular services link the cities of the east coast. Coaches fill any gaps in overland travel, servicing major centres and remote outposts.

A railway journey across the Australian desert

THE AUSTRALIAN RAIL NETWORK

The Australian railway system is run by a complex group of several private and stateowned companies. The major tourist-orientated operators, including Countrylink, Great Southern Rail and Traveltrain. have formed an alliance called Rail Australia. You can get information and book tickets via the Rail Australia website.

Due to the advent of cheap flights, train travel is no longer cheaper than flying, and journey times are long. The Sydney-Brisbane trip takes 13.5 hours and Sydney-Melbourne takes 10.5 hours.

State governments accept responsibility for providing access to most areas. Oueensland has increased its rail services of late, most of which are aimed at the tourist market. Increasingly, however, state-run coach services have replaced under-used railway journeys and, where there is no rail network, such

as in Tasmania, there will be an efficient, cheap coach network instead

SPECIALITY TRIPS

The chance to take in some of the country's extraordinary landscapes is what makes rail iournevs in Australia so special. Standards are high. often with a level of luxury reminiscent of the grand old days of rail travel.

The Indian Pacific route takes three days to cover the 4,352 km (2,700 miles) from Sydney to Perth. The 478-km (300-mile) crossing of the

Nullarbor Plain (see p319) is on the world's longest length of straight railway track. The fabled Ghan railway runs between Adelaide and Darwin. A museum in Alice Springs recounts its history (see p283). The 2.979-km (1.852-mile) trip offers amazing scenery and takes two days.

Two different services run the 1 681 km (1 045 miles) between Brisbane and Cairns: the Sunlander and the Tilt Train, Another Oueensland journey is aboard the Gulflander, a 152-km (95-mile) trip through some of Australia's most remote country.

The Overland (Melbourne-Adelaide) and the fast XPT (express passenger trains) services (Brisbane–Sydnev– Melboune) have a rather more utilitarian approach to train travel.

TRAVEL CLASSES

There are three types of travel available on most interstate trains. Overnight services. such as Melbourne-Adelaide offer first-class sleeper, firstclass sit-up and economy situp. In addition, the Indian Pacific, the Ghan and various Queensland trains offer economy sleepers. All longdistance trains have dining facilities. First-class travel includes meals in the ticket price.

Motorail means vou can travel with your car. The service is expensive, however, and you are better off hiring a car at your destination.

TICKETS AND BOOKINGS

Bookings for rail travel can be made with travel agents and at railway stations or via the

Mass Transit Railway Station in Perth

Greyhound coach station in Sydney

Rail Australia website, where you can also check fares and timetables. There are a number of passes available to overseas visitors. The Backtracker Rail Pass allows between 14 days and six months of unlimited economy class trips between Melbourne, Sydney and Brisbane, while the Austrail Flexi-Pass offers either 15 or 22 days of travel over a sixmonth period.

Standard rail fares can be high, but there is a good range of discounts available, with up to 40 per cent off advance bookings.

COACH TRAVEL

Coach travel is cheap, efficient and generally safe. The two main operators are **Greyhound Australia** and **Premier Motor Service**. The latter only operates on the east coast.

There are a range of passes that reduce the cost of any extended travel. The Greyhound Oz Choice Travel Pass is available on 12 pre-set routes and allows you to jump on and off the bus as often as you like. The Oz-Flexi Travel Pass offers greater flexibility by allowing you to choose

DIRECTORY

RAIL COMPANIES

Rail Australia

www railaustralia com au

COACH COMPANIES

Grevhound Australia

Tel 1300 473 946.

www.greyhound.com.au

Premier Motor Service

Tel 133 410

www.premierms.com.au

either how many kilometres or for how many consecutive days you would like to travel. However, bear in mind that this kind of travel involves many days on the road, and nights spent sleeping upright.

There are a range of other companies operating locally – good for trips to particular sights or national parks.
Tourist information bodies (see p575) in each state will give advice on which company services which route.

Travelling by Car and Four-Wheel Drive

Great Ocean Road sign

It is well worth considering hiring a car when visiting Australia. Other modes of transport will get you around the cities and from one country town to another, but, once you arrive in a rural area or a small town, you may find it impossible to explore the area other than on foot or with a tour. Australia offers the motorist the chance to meander through areas such as the vineyard

regions of South Australia (see pp338–9), the Southern Highlands of New South Wales (see pp186–7) and the Great Ocean Road of Victoria (see pp428–9), as well as the experience of Outback travel on near-empty roads.

Driving through the Pinnacles in Nambung National Park (see p324)

DRIVING LICENCES

Providing your driving licence is in English and you have proof that you are a tourist, there is no need for an additional permit when driving in Australia. If the licence is not in English, you must carry a translation. It is a legal requirement that you have your licence with you at all times when driving.

CAR HIRE

Rental cars are available just about anywhere in Australia. They can be picked up at the airport on arrival, or arrangements can be made for delivery to your hotel. The big car rental firms Avis, Budget, Hertz and Thrifty have nationwide networks (see p590) - an advantage if you are considering making several different trips across the continent. Check with your travel agent before leaving home about discounts or special fly-drive offers.

Rates vary from around A\$55 a day for a small car to A\$100 a day for larger vehicles. It is invariably more expensive to hire a 4WD vehicle: rates average out at around A\$120 and are more costly in remote areas where the demand is high. You can reduce daily rates by hiring over longer periods (usually three days and over), or if you accept a limited kilometre/mileage deal. These deals usually give you the first 100 km (60 miles) a day as part of the daily charge, and a per kilometre rate after that This is worth

considering for inner-city driving, but not good value beyond the city limits where distances add up very quickly

The smaller local operators offer very competitive rates, sometimes as low as A\$25 a day, but read the small print carefully. Often, the quote does not include the extras that the larger companies consider standard. If travelling with children, make sure the car is equipped with restraints according to Australian laws (see p574). A Global Positioning System (GPS) can also be hired for around A\$11 per day or A\$60 per week.

Credit cards are the preferred method of payment when hiring a car. If paying with cash you will usually be required to pay the full cost of the rental, plus a deposit.

INSURANCE

For peace of mind it is a good idea to have comprehensive insurance when hiring a car. "Third party fire and theft" insurance is standard and included in the cost of the hire, as is insurance against accidental damage to the hire car. However, you will have to pay extra to reduce the excess payment. From upwards of A\$7 a day, you can bring the excess down from around A\$2,000 to a more comfortable A\$100. This option is usually only offered by the larger car hire companies.

Personal accident plans are also available, but they may not be necessary, depending on the cover offered with your own travel insurance. Four-wheel drive vehicles attract an excess rate of

Car and van rental company in Sydney

around A\$4,000. For A\$20 a day this can be reduced to a A\$1,000 but never lower Car. hire companies will not offer insurance on any off-road driving regardless of the vehicle type. Higher rates of insurance apply to drivers under the age of 25 Car hire in Australia is often not available to drivers under the age of 21.

Petrol station in Sydney

PETROL

Petrol is relatively cheap in urban areas compared to prices in Europe (though this may change), but in remote regions of the country prices rise considerably. It is dispensed by the litre and can be purchased in regular unleaded. premium unleaded, diesel and LPG (liquid petroleum gas) grades. Most petrol stations are self-service and most accept major credit cards and have an EFTPOS facility (see p578). A government initiative to introduce a nationwide "FuelWatch" scheme to help consumers find the cheapest petrol, similar to one in operation in Western Australia. has been controversial.

RULES OF THE ROAD

Australians drive on the left and give way to the right in all circumstances unless otherwise indicated. Drivers must also give way to emergency vehicles – if possible, pull over to the side of the road when you hear a siren. The speed limit is 40-60 km/h (25-37 mph) in cities, towns and suburban areas and 100-110 km/h (62-68 mph) on major highways. The wearing

of seat belts is compulsory for drivers and passengers. Baby

capsules and child restraints must be used for all children up to the age of seven. It is illegal to drive a vehicle while using a handheld mobile phone. This includes when the vehicle is stopped at traffic lights or in NEXT heavy traffic. Drinkdriving laws are strictly enforced in Australia. The legal blood alcohol limit is kangaroos sign 0.05 per cent. Should you be involved in an accident while over the alcohol limit, vour vehicle insurance may be invalidated. Police in country areas are just as vigilant as their counterparts in the city, and it is not unusual to see a random breath-test taking place on an

Beware of

Any accident involving injury in Australia must be reported to the police within 24 hours. In Western Australia all accidents must be reported and in other states it is advisable to do so if there is considerable property damage. Always get insurance details and a name, licence number and residential address from the other motorist.

otherwise deserted road.

The city of Melbourne has two road laws worth noting. First, motorists must stop behind a stationary tram to allow passengers to alight. Second, at certain city intersections motorists intending to turn right must pull over to the left (see pp412-13). Called hook turns, they are designed to prevent traffic queuing across tram tracks.

Road rules are governed by the relevant state authority. Each has a website with traffic reports, highway conditions, road closures and webcams.

ROAD CONDITIONS

Stretches of multi-lane highways are found on most major routes, with the majority of other routes covered by twolane highways. All are generally well sealed and signposted. Unsealed dirt roads exist in country regions, but are rarely the only means of getting to a destination. Tollways are restricted to areas

in the immediate vicinity of

the large cities such as the Western Motorway that covers part of the Sydnev-Blue Mountains route Melbourne has an

intricate tollway system Some tollways, tunnels and bridges, including Sydney Harbour Bridge are now cashless and require payment by card.

Service stations are plentiful along all the well-travelled routes, but are few and far between in the Outback. A particularly Australian and very dangerous road hazard is the prevalence of wildlife crossing country highways. At night danger increases when the nocturnal mammals, such as kangaroos and wallabies, surface to feed.

ROADSIDE ASSISTANCE

Car hire companies look after breakdowns of their rental cars and, if necessary, arrange for vehicle replacements. Statebased motoring organizations provide roadside assistance for members around the country (see p590). They also sell maps and guides in their central branches, and are a great source of information on road rules and conditions. and Outback driving, Members of motoring organizations in Great Britain, Canada and the US usually have reciprocal membership rights with Australian organizations.

Royal Automobile Association vehicle in Adelaide

South approach to the Harbour Bridge in Sydney

INNER CITY DRIVING

If you are planning to drive within any city, a good street directory will be essential. If possible, avoid peak-hour traffic (7:30–9:30am and 4:30–7:30pm). Traffic reports are broadcast on radio stations.

The larger the city, the more difficult it will be to park in the city centre. Parking restrictions are clearly signposted and usually specify an hour or two of metered parking. It's a good idea to carry coins for the meters, although some now take credit card payments. Many cities have clearway zones that apply in certain areas and parked vehicles will be towed away during the specified times; telephone the local traffic authority or the police to find out where your vehicle has been impounded. Car parks are also found in and around city centres.

OUTBACK DRIVING

For any Outback travel, it is important to first check your route to see if a 4WD is required. Although some Outback areas now have roads of a high enough standard to carry conventional cars, a 4WD is essential in some wild and remote areas. Motoring organizations and tourist information centres can provide information about this

A number of basic safety points should be observed. Plan your route and carry upto-date maps. If you are travelling between remote destinations, inform the local police of your departure and expected arrival times. Check road conditions before you start and carry plenty of food and water. Find out where you can get petrol and carry extra supplies if necessary. If vou break down, remain with your vehicle - if you fail to arrive at the expected time, a search party will be sent out.

The Royal Flying Doctor Service of Australia (RFDS) offers safety advice. You can also hire radio sets with an emergency call button to the RFDS from BTW Communications.

Observe important guidelines to protect the land. Native flora and fauna should not be removed or damaged. Stick to vehicle tracks, carry a stove and fuel to avoid lighting fires, and don't leave rubbish. Be aware of Aboriginal boundaries and national parks, and leave gates as you find them: either open or shut.

HITCHHIKING

It is not considered safe to hitchhike in Australia. In Queensland and Victoria it is illegal; their laws do not allow obstructing traffic from the road-side. Elsewhere, pedestrians are not allowed on motorways or freeways but are permitted on highways and other roads where they can find rides.

Driving a 4WD along the Gibb River Road in the Kimberley

DIRECTORY

CAR HIRE COMPANIES

Avis

Tel 136 333. **www**.avis.com.au

Rudget

Tel 13 27 27.

Hautu

Tel 133 039. **www**.hertz.com.au

Thrifty

Tel 1300 367 227. www.thriftv.com.au

STATE ROAD DEPARTMENTS

Roads and Traffic Authority, NSW

www.rta.nsw.gov.au

VicRoads, Victoria Tel 131 171.

Tel 131 1/1. www.vicroads.vic.gov.au

MOTORING ORGANIZATIONS

National Roadside

Australia-wide breakdown service.

New South Wales and ACT

National Road and Motorist's Association (NRMA). *Tel* 131 122.

Northern Territory

Automobile Association of NT Inc (AANT). *Tel* (08) 8981 3837. www.aant.com.au

Oueensland

Royal Automobile Club of Queensland (RACQ). *Tel* 13 19 05. www.racq.com.au

South Australia

Royal Automobile Association of SA Inc (RAA). **Tel** (08) 8202 4600.

Tasmania

Royal Automobile Club of Tasmania (RACT). *Tel* 132 722. www.ract.com.au

Victoria

Royal Automobile Club of Victoria (RACV). *Tel* 13 11 11.

Western Australia

Royal Automobile Club of WA Inc (RACWA). **Tel** 13 17 03.

OUTBACK DRIVING

BTW Communications

Tel (02) 6884 5237. www.btw.com.au

Royal Flying Doctor Service of Australia

Tel (02) 8259 8100 or (08) 8080 3777. **www**.flyingdoctor.net

Travelling by Ferry and Cruise Boat

For an island continent, Australia has surprisingly few tourist cruises on offer. The most important route is that between Melbourne and Tasmania Elsewhere ferries run between the mainland and island destinations such as Rottnest Island, Western Australia (see pp308-9), and Fraser Island, off the Queensland coast (see p242). There are, however, plenty of cruises of local waterways. Large cruise ships concentrate on the local Pacific area and in most cases sail in and out of Sydney.

Passenger ships berthed at Circular Quay, Sydney (see pp75-85)

ARRIVING BY BOAT

There is probably no better way of arriving in Australia than to sail into Sydney Harbour aboard a cruise ship. Cruising is expensive, however, and the services to Australia are very limited. To sail to Australia from the US or Europe, you may have to wait for the next world cruise on P&O or Cunard Line vessels. Another option is to fly to an Asian city such as Hong Kong and join up with Princess Cruises. Sydney is the main port of call for most cruise ships, and there are three passenger terminals, two in the heart of the city and a third at White Bay.

FERRIES TO TASMANIA

The Spirit of Tasmania takes just over 14 hours to cross the Bass Strait from Melbourne to the island state of Tasmania. It runs at 8pm, Monday to Saturday during winter and nightly during summer, departing from Port Melbourne and Devonport. The ship has every level of accommodation ranging from reclining cruise seats and backpacker berths to fully equipped suites. There are restaurants, shops, and entertainment for children. The price is fair. considering the experience a double cabin will cost around A\$500 return for a couple in off-peak season, less if there is a special offer.

ISLAND CRUISES AND **FERRIES**

A Sealink ferry departs from Cape Jervis, south of Adelaide, for Kangaroo Island (see p354). In Western Australia, Rottnest Express runs regular ferries to Rottnest Island from Perth. There are many services between the mainland and the Barrier Reef islands (see p216). A boat also runs between Seisia, Cape York, and Thursday Island, (see p252).

Check the Great **Barrier Reef Marine** Park Authority website for a list of

DIRECTORY

SHIPPING COMPANIES

Cunard Line

Sydney. Tel 132 441. www.cunard.com Southampton LIK Tel (0845) 071 0300

P & O

Sydney. Tel 132 469. www.pocruises.com.au Southampton, UK. Tel (0845) 678 0014

Princess Cruises

Southampton, UK, Tel (0845) 355 5800. www.princess.com

Sealink

Kangaroo Island Tel 131 301. (08) 8202 8688. www.sealink.com.au

Spirit of Tasmania

Devonport. **Tel** 1800 634 906. www.spiritoftasmania.com.au

TOURIST INFORMATION

Great Barrier Reef Marine Park Authority

www.gbrmpa.com.au

Rottnest Express

www.rottnestexpress.com.au

RIVERS AND HARBOURS

Hiring a houseboat is an excellent way of seeing some of Australia's spectacular river scenery. Popular spots include the Hawkesbury River, New South Wales, and the Murray River which runs through New South Wales. Victoria and South Australia. There are tours of Darwin and Sydney harbours, and cruises of the Swan River in Perth and the Yarra River in Melbourne State tourist authorities can provide details (see p575).

certified operators. Taking the ferry to Rottnest Island (see pp308-9)

General Index

Page numbers in **bold** type refer to

Δ

Abbey's Bookshop (Sydney) 135 Aboriginal and Pacific Art (Sydney)

Aborigines 18-19

Aboriginal art **32–3**Aboriginal culture **30–31**Aboriginal Dreamtime Cultural
Centre (Rockhampton) 244

Aboriginal heritage tours 567
Aboriginal Lands **262–3**Art Gallery of New South Wales

(Sydney) 112 Australian Museum (Sydney) 94 Brisbane Waters National Park 169 Burnup Peninsula 328

Carnarvon National Park 245 colonization of Australia 50 Darwin and the Top End 267

Dreamtime 18-19 history 47-8

Kakadu National Park 11, 276 The Kimberley **297** Ku-ring-gai Chase National Park 126

land rights 31, 58, 59

Laura 252 Moochalabra Dam 331

Moochalabra Dam 331 Mulka's Cave 318 Multicultural Northern Territory

Mungo World Heritage Area 181 Museum and Art Gallery of the Northern Territory (Darwin) 273

Namadgi National Park 207 National Gallery of Australia (Canberra) 202, 203

poets 35

Red Centre 279

shops **134**, 135, 564–5 Tasmania 457, 465, 466, 469 Tiagarra Aboriginal Culture Centre

and Museum 466 Tiwi Aborigines 260, 274

Ubirr Rock 263 Uluru-Kata Tjuta National Park

286, 288–9 Abrolhos Islands 324, 325 Accessory shops 137

Accidents 589
Acland Street (Melbourne) 403
ACT see Capberry and Australian

ACT see Canberra and Australian
Capital Territory
Adelaide and the Southeast 341–5

Adelaide and the Southeast **341–57** Adelaide 12, 335, **344–9**

airport 582–3 Ayers House **348–9**

Barossa Valley Tour **356–7** climate 44 discovering Australia 12

history 341 hotels 501–4 map 342–3, 347

restaurants 548–51 Southeast Coastline **350–51**

Southeast Coastline **350–5**: Street-by-Street map 344–5 time zone 574

Adelaide Fringe 41 Adelaide Hills 338

Adelaide House (Alice Springs) 282 Adelaide Town Hall **346**

Administration Centre (Brisbane) 233 Adventure Associates 569 Adventure sports 567 Sydney 147

Aerial tours 567 Agnes Waters 243 Air Canada 583 Air New Zealand 583

Air travel 582–5

Australian Aviation Heritage

Centre (Darwin) 272 domestic 584–5

international 582–3 Aireys Inlet 429

Airports 582–3 Akira Isogawa (Sydney) 137

El Alamein Fountain (Sydney) **120** Alannah Hill (Melbourne) 409 Albany 312, **316**

Albert, Prince Consort statue of 115

Albert Park (Melbourne) 403

driving laws 589 in restaurants 519 see also Wines

Alexandra Gardens (Melbourne) 375

Alice Springs 12, 261, 279, 281, **282–3**

festivals 40, 43 map 283

Alice Springs Show 43 Alligator Creek 246

Allom, Lake 242 Almond Blossom Festival (Mount Lofty) 43

Almonta Beach 366, 367 Alpine National Park 13, 446, 447,

448-9

Alpine Way 160 Ambulances 576, 577 American Express 578 America's Cup 59, 310 AMP Tower see Sydney Tower Anangu people 286, 287, 288,

Andrew (Boy) Charlton Pool (Sydney) 71

Andrew McDonald (Sydney) 137 Angas family 357

Angus & Robertson's Bookworld (Sydney) 135

Animals *see* Wildlife; Zoos Annandale Hotel (Sydney) 143

Antipodeans 34
Anzac Day 42, 43, 56–7

Martin Place (Sydney) 90 Anzac Memorial (Sydney) 66, 93 Anzac Parade (Canberra) 195 Anzac Square (Brisbane) 220, **226**

ANZUS treaty 58 Apex fares

Apex fares

domestic air travel 584–5 international air travel 583

Apollo Bay 429 Aguariums

Aquascene (Darwin) 272 AQWA, Aquarium of Western Australia (Perth) 306

Australia (Perth) 306 Melbourne Aquarium **402** National Zoo and Aquarium (Canberra) **204**

Oceanworld (Manly) 126 Reef HQ (Townsville) 247 Sydney Aquarium 97, **98**

Arakoon 178 Aranda people 284, 285 Arcades, shopping Melbourne 406–7 Sydney 132–3

Archer, John Lee 460 Archibald, IF 93

Archibald, JF 9

Melbourne's Best **376–7**Sydney's Best **66–7**Arid Lands Botonic Cardon (Botonic Cardon (Boton

Arid Lands Botanic Garden (Port Augusta) 365

Arid regions 24 Ariel (Sydney) 135 Arkaroola 369

Armani (Sydney) 137 Armidale **175**

Armstrong, Bruce 388 Armytage, Caroline 405 Armytage, Charles Henry

405 Armytage family 405 Arnhem Land 267

ARQ (Sydney) 143

Art 21 Aboriginal art **32–3**

see also Museums and galleries Art Gallery of New South Wales

(Sydney) 63, 65, **110–13** Asian art 113

Australian art 112 contemporary art 113

European art 112 floorplan 110–11

photography 112 prints and drawings 113

Visitors' Checklist 111
Art Gallery of South Australia

(Adelaide) 345 Arthur's Seat 442 Artists 34

The Ashes 436
Athenaeum Theatre (Melbourne)

411
Atherton 255

Atherton, John 255 Atherton, Kate 255 Atherton Tableland 255

The Atrium (Melbourne) 385
Augusta 312

Augustine, St 48 Australia Act (1986) 59

Australia Day 43 Australia Day Concert (Sydney) 41 Australia Ensemble (Sydney) 141

Australia Ensemble (Sydney) 141 Australia on Collins (Melbourne) 407

Australia Post Customer Service Centre 581

Australian Alps Walking Track 448 Australian-American Memorial (Canberra) 195

Australian Aviation Heritage Centre (Darwin) 272

Australian Ballet 21, 141
Australian Beach Pattern (Meere)

Australian Capital Territory (ACT)

see Canberra and Australian

Capital Territory

Capital Territory
Australian Celtic Festival (Glen
Innes) 42

Australian Centre for the Moving Image (ACMI, Melbourne) 402 Australian Chamber Orchestra

(Sydney) 141 Australian Dental Association 577

Australian Football League Grand	Ballarat Fine Art Gallery 434	Belinda (Sydney) 137
Final 40	Bally (Sydney) 137	Bell Shakespeare Company
Australian Formula One Grand Prix	Balmain Market (Sydney) 133	(Sydney) 141
(Melbourne) 42	Balmoral 145	Bell Tower, The: Home of the Swan
Australian Gold Diggings	Balmoral House 37	Bells (Perth) 305
(Stocqueler) 54	Balmoral Windsurfing and	Bellarine Peninsula 426 <i>La Belle Hollandaise</i> (Picasso) 228
Australian Golf Union 569	Kitesurfing School (Sydney) 144	Bellenden Ker National Park 255
Australian Institute of Sport (Canberra) 204	Banfield, EJ 255	Bellini, Mario 377
Australian Museum (Sydney) 65,	Bangarra Dance Theatre (Sydney) 141 Bank Hotel (Sydney) 143	Bells Beach 429
94–5	Bank notes 579	festivals 42
Australian Museum Shop (Sydney)	Banking 578	Belvoir St Theatre (Sydney) 141
135	Banks, Sir Joseph	Ben Boyd National Park 184, 189
Australian National Botanic Gardens	Botany Bay 50, 51	Ben Lomond National Park 464 Ben Sherman (Melbourne) 409
(Canberra) 204	statue of 92	Benalla 451
Australian National Maritime	Barcaldine 249	Benalla Art Gallery 451
Museum (Sydney) 64, 66,	Barmah Forest 431 Barnet, James	Bendigo 432
100–101	Australian Museum (Sydney) 94	Gold Rush 55
Street-by-Street map 97	Customs House (Sydney) 83	Bendigo Art Gallery 432
Australian Open (tennis) 41	General Post Office (Sydney) 90	Benedictines 321, 324
Australian Parachute Federation 569	Justice and Police Museum	Bennelong 51
Australian Rainforest Sanctuary	(Sydney) 83	Bent, Sir Thomas 404
168–9	Lands Department Building	Bentley, Peter 434
Australian Reptile Park (Gosford)	(Sydney) 92	Berkelouw Books (Sydney) 135 Berri 355
169 Australian Burghy Laggue Crand	Barney, Lt Colonel George 124	Berri Renmano winery 339
Australian Rugby League Grand Final 40	Barossa Valley 12, 19, 341	Berrima 186
Australian Rules football	Barossa Valley tour 356–7	Berry Springs 272
Melbourne 13	Barossa wine region 335	Best's Wines 378
Sydney 146	Barracks Archway (Perth) 304	Bettina Liano (Melbourne) 409
Australian Stockman's Hall of Fame	Barrington Tops World Heritage Area 175	Bicentennial Park (Darwin) 270
(Longreach) 257 Australian Tourist Commission 477	The Basement (Sydney) 143	Bicentennial Park (Sydney) 68
Australian Travel Specialists	The Basin (Rottnest Island) 309	Bicheno 463
(Sydney) 131	The Basin (Sydney) 145	Bicycle New South Wales 128, 569 Bicycle Victoria (Melbourne) 413
Australian War Memorial (Canberra)	Basketball	Bicycles
195, 200–201	Sydney 146–7 Bass, George 52	in Melbourne 412 , 413
Australian Yachting Federation	statue of 92	specialist holidays 566
569	Bass, Tom 201	in Sydney 128, 147
Australian Youth Choir (Sydney)	Bass Strait 465, 466, 467	Big Brother movement 56
141	ferries 591	Big Desert Wilderness 430
Australiana shops 134, 135,	Batemans Bay 189	Big Pineapple 238
564–5	Bathers (Bunny) 228 Bathurst Island 11, 260, 267, 274	The Big Swim (Sydney) 137
Authors 35	Batman, John 52, 381	Bilgola 145 Birdland (Sydney) 135
Automatic teller machines (ATMs)	Battery Point (Hobart) 457, 461	Birds
578 Autumn in Australia 42	Baxters Cliff 319	Birds of South Australia 336–7
Avalon 145	Bayliss, Charles 112	Bool Lagoon 355
Avis 590	Beach Watch Info Line (Sydney) 144	Eagles Heritage Raptor Wildlife
Avon River 317	Beaches	Centre (Margaret River) 314–15
Ayers, Sir Henry 348–9	Beach culture 38-9	emus 337 Flora and fauna 24–5
Ayers House (Adelaide) 348-9	Bondi Beach 126–7	Great Barrier Reef 215
Ayers Rock see Uluru-Kata Tjuta	Eastern Victoria's coastline 444–5	Kakadu National Park 276
National Park	Great Ocean Road coastline	Phillip Island 442
Ayers Rock Resort 289	428–9 North our Nous Couth Wolco	Birdsville Races 29
Ауг 246	Northern New South Wales coastline 178–9	Birdwood 353
В	safety 577	Black Mountain National Park 252
В	Southeast Coastline 350–51	Black Mountain Tower (Canberra) 206
Babinda and the Boulders	Southern Coastline (Western	Blackall Mountain Range 240 Blackdown Tableland National Park
255	Australia) 312–13	244
Backhouse, Benjamin 224	Southern Queensland coastline	Blacket, Edmund
Backpacker hotels and youth hostels 476, 477	238–9	Justice and Police Museum 83
Bacon, Francis	Sunset Coast 306–7 Sydney 144–5	St Andrew's Cathedral (Sydney) 93
Study for Self Portrait 112	Beachport 351	St Philip's Church (Sydney) 82
Baggage restrictions 585	Beagle, HMS 267	Blackheath 173
Bairnsdale 445	Beare Park (Sydney) 120	Blackman, Charles 34
The Balcony (2) (Whiteley)	Beatus 48	Blackwood River 315
112	Bedarra Island 217 Beechworth 440, 450	Blake, William 113
Bald Rock 176	Beedelup National Park 315	Blanchard, Jacques Mars and the Vestal Virgin
Baldessin, George 202 Ballarat 372, 434–5	Beer 523	110
festivals 42	Begonia Festival (Ballarat) 42	Blaxland, Gregory 52, 172
map 435	Belair National Park 352	statue of 92

Blechynden, John 315	Botany Bay 50	Broome 12, 330
Bligh, Ivo 436	Bothwell 462-3	festivals 43
Bligh, William 53	Boulder see Kalgoorlie-Boulder	Brown, Ford Madox 112
Block Arcade (Melbourne) 389	Bounty 53	Brown Brothers 379
The Blowholes 325	Bourke 158, 181	Brunswick Street (Melbourne) 396
Blue Lake 160, 335, 354	"Boutique" hotels 476	Brunswick Street Bookstore
Blue Mountains and Beyond	Bowali Visitor Centre 277	(Melbourne) 409
165–81	Bowling Green Bay National Park 246	Bruny Island 469
climate 45	Bowral 186	Buchan Caves 446
discovering Australia 10	Boxing Day 43	Buda Historic Home and Gardens
festivals 43	Boxing Day Test Match 41	(Castlemaine) 433
hotels 482–3	Boyd, Arthur 34, 169	Budget (car hire) 590 Budget travel 574
map 166–7	Art Gallery of New South Wales	Buffalo River 447
restaurants 528–31	(Sydney) 112	Builders Labourers' Federation 78
Blue Mountains Adventure	National Gallery of Australia (Canberra) 202	Building 8, RMIT (Melbourne) 384,
Company (Sydney) 147		385
Blue Mountains National Park 10, 170–73	Parliament House (Canberra)	Bulcock Beach (Caloundra) 238
Blue Poles (Pollock) 203	tapestry 198 Boyd, David 34	Bunbury 314
Blues music	Brack, John 34	Bundaberg 235, 241
Sydney 142 , 143	Bradbridge brothers 93	Bungalow 8 (Sydney) 143
Bluff Knoll 316–17	Bradfield, Dr John 81	Bungaree Station 364
Blundell, George 196	Bradleys Head (Sydney) 69	Bungle Bungles 296-7, 321, 330,
Blundell's Cottage (Canberra) 194, 196	Bradman, Sir Donald 396	331
Boats	Bradman Museum (Bowral) 186 ,	Bunker Bay 312
America's Cup 59, 310	187	Bunning, Walter 197
Australian National Maritime	Brambuk National Park 427	Bunny, Rupert
Museum (Sydney) 66, 100–101	Brampton Island 217	Bathers 228
ferries and cruise boats 131, 591	Brass Monkey Festival (Stanthorpe)	Burdekin River Delta 235, 246
Great Barrier Reef 216	43	Bureaux de change 578
houseboats 477, 591	Bridal Falls 173	Burge, Grant
Maritime Museum of Tasmania	Bridge Hotel (Sydney) 141	Barossa Valley tour 356
(Hobart) 461	BridgeClimb (Sydney) 81	Burge, Helen 356
Melbourne Maritime Museum	Bridges	Burke, Robert O'Hara 29, 53
401, 402	Pyrmont Bridge (Sydney) 97	Burketown 257
Murray River Paddlesteamers 430	Sydney Harbour Bridge 80-81	Burleigh Heads National Park 238
Queensland Maritime Museum	Story Bridge (Brisbane) 230	Burley Griffin, Lake 191, 195, 196
(Brisbane) 227	Bridgetown 315	Burley Griffin, Walter 56, 197
river cruises (Melbourne) 413	Bridgewater Mill winery 338	Canberra 11, 159, 191, 197, 198,
sailing 144, 569	Bright 447	201
Sydney Harbour cruises 72	Bright Autumn Festival 42	General Post Office (Melbourne) 388
Sydney to Hobart Yacht Race 41	Brisbane 211, 219–33	
water taxis 131	airport 583	Parliamentary Triangle (Canberra) 194, 195
Western Australian Maritime	climate 45	Burnett, Beni Carr Glynn 271
Museum and Shipwreck Galleries	discovering Australia 11	Burnie 466
(Fremantle) 310	entertainment 232-3	Burra Mine Open Air Museum 364
Whyalla Maritime Museum	Gallery of Modern Art (GoMA)	Burrup Peninsula 328
(Whyalla) 365	228–9	Busby, James 36
Bogong High Plains 447	hotels 487–90	Buses
La Boite Theatre (Brisbane) 233	map 220-21	Melbourne 412-13
Boldrewood, Rolf 34, 180	practical information 232-3	Sydney 129
Bond, Albert 93	Queensland Art Gallery 228–9	Bush fires 577
Bondi Beach 127, 145	Queensland Cultural Centre	Bush Plum Dreaming (Tjapaltjarri)
festivals 39, 40, 41	228–9	33
Bondi Beach Market (Sydney) 133	restaurants 534–7	Bush Tucker Dreaming
Bondi Surf Co. (Sydney) 137	shopping 232 , 233	(Napanangka) 263
Bondietto, Basilio 394	Street-by-Street map 222–3	Bushfire (Drysdale) 228
Bonner, Neville 58	time zone 574	Bushwalking 566
Boodjidup Beach 312	travel 233	Bussell, Alfred 315
Book shops 134 , 135, 409	Brisbane, Sir Thomas 219	Busselton 314
The Bookshop Darlinghurst (Sydney) 135	Brisbane Arcade (Brisbane) 233	Butler, Captain Harry 362
	Brisbane Botanic Gardens 220, 230	Butterfield, William 384, 389
Bool Lagoon 342, 355	Brisbane City Botanic Gardens	Bylgari (Melbourne) 409
Boomalli Aboriginal Artists' Cooperative (Sydney) 135	(Brisbane) 11, 224–5 Brisbane Forest Park 230	BYO (Bring Your Own) 518, 519
Boomerangs 30	Brisbane Marketing 233	Byron Bay 167, 178
Boonoo Boonoo Falls 176	Brisbane Ranges National Park 427	C
Borders (Melbourne) 409	Brisbane River 219, 226, 227, 231	•
Boston Bay 366	Brisbane Waters National Park 169	Cable Beach 296, 330 Cadigal people 92
Botanic Gardens (Adelaide)	British Airways 583	Cadman, Elizabeth 77, 78
Street-by-Street map 345	British East India Company 79	Cadman, John 77, 78
Botanic Gardens and the Domain	Broken Bay 126	Cadman's Cottage (Sydney) 66, 78
(Sydney) 105–15	Broken Hill 158, 181	Street-by-Street map 77
area map 105	Brokenwood	Cairns 11, 210, 250, 254
The Domain 69, 109	Hunter Valley tour 174	airport 582–3
Botanical Gardens (Ballarat) 435	Bronte 145	map 254

Cairns Show 43 Castlemaine 432-3 Calibre (Melbourne) 409 Castray Esplanade (Hobart) 461 Cat & Fiddle Hotel (Sydney) 143 Caloundra 238 Camberwell Market (Melbourne) Catani Take 447 Cataract Gorge Reserve Camel Cup (Alice Springs) 43 (Launceston) 465 Camels 28 Cathay Pacific 583 camel trekking 567 Cathedral of Ferns 170 Camp Cove 145 Cathedral Ranges 446 Campbell Robert 79 Cathedrals Campbell family 196 Cathedral of St Stephen Campbell's Storehouses (Sydney) (Brisbane) 222. 224 St Andrew's Cathedral (Sydney) 70 Camping 47 03 Outback 28 St Francis Xavier Cathedral Canberra and Australian Capital (Geraldton) 322, 324 Territory 20, 159, 191-207 St Francis Xavier Catholic Australian War Memorial Cathedral (Adelaide) 346 200_201 St George's Anglican Cathedral (Perth) 302, 304-5 climate 45 discovering Australia 11 St James' Old Cathedral festivals 41 (Melbourne) 387 Further afield in the ACT 206-7 St John's Anglican Cathedral hotels 486-7 (Brisbane) 226 433 450 map 192-3 St Mary's Cathedral (Sydney) 92 St Mary's Roman Catholic Namadgi National Park 207 National Gallery of Australia Cathedral (Perth) 303 St Patrick's Cathedral Parliament House 198-9 (Melbourne) 393 St Paul's Cathedral (Melbourne) Parliamentary Triangle 194-5 restaurants 533-4 381, 384, **389** St Peter's Anglican Cathedral State tourist office 575 time zone 574 (Adelaide) 341, 342 Christo 78 The Cathedrals (Fraser Island) 242 Canberra Deep Space Communication Complex 206 Catherine Manuell (Melbourne) 409 Candy's Apartment (Sydney) 143 Caversham Wildlife Park 307 Cinema 21 Canoeing 568 Caves Cape Barren Island 465 Carnaryon National Park 245 Cape Byron 165, 167 Cutta Cutta 275 Cape Inscription 326 Engelbrecht Cave 354 Cape Jervis 350 Jenolan Caves 170, 173 Cape Leeuwin 312 Lake Cave 313 Cape Range National Park 328 Maternity Cave 355 64 Cape Tribulation 253 Mount Etna National Park 244 Cape Vlamingh Lookout 308 Mulka's Cave 318 Cape Woolamai 442 Naracoorte Caves National Park Cape York 355 festivals 43 Nullarbor Plain 367 Capital L (Sydney) 137 Victoria Cave 355 Capitol Theatre (Sydney) 141 Wombeyan Caves 186-7 Caravan parks 477 Yarrangobilly Caves 161 Cardin, Pierre 90 Cazneaux, Harold 112 Carey, Peter 83 Ceduna 367 Carlton Gardens (Melbourne) 374 Centennial Park (Sydney) 69, 125 Carnaryon 325 Centennial Park Cycles (Sydney) Carnaryon National Park 235, 245 Carnival of Flowers 40 Centennial Parklands Equestrian Carols by Candlelight (Melbourne) 41 Centre (Sydney) 147 Central Deborah Goldmine Carrington Falls 186 Cars 588-90 (Bendigo) 432 Central Land Council 262 driving in Melbourne 412, 413 driving in Sydney 128 Central Market (Adelaide) 346 hiring 588, 590 Central Plateau Conservation Area inner city driving 590 insurance 588–9 Central Station (Fraser Island) 242 National Motor Museum Central Station Records and Tapes (Birdwood) 353 (Sydney) 135 Outback driving 590 Central Tilba 188 parking 590 Chaffey, George 430 petrol 589 Chaffey, William 430, 431 road conditions 589 Chain hotels 475, 477 roadside assistance 589 Challis Avenue (Sydney) rules of the road 589 Street-by-Street map 119 safety 576 Chambers Pillar Historical Reserve

261, 284

Champion Bay 324

York Motor Museum 317

see also Tours by car

Champions - Australian Racing Museum and Hall of Fame (Melhourne) 402 Chan Harry 264 Chanel (Sydney) 137 Chanel Street (Melbourne) 403 Charles Sturt University Winery 162 Charlottes Pass 160 Charters Towers 235 247 Chemist shops 57 Cheques, in shops 564 Chifley Plaza (Sydney) 133 Children 574 clothes shops 136-7, 408 in hotels 474-5 in restaurants 519 Chiltern 450 Chinatown (Brisbane) 226-7 Chinatown (Melbourne) 391 Chinatown (Sydney) 99 Chinese community The Chinese in the Top End 264 The Chinese on the Gold Fields Museum of Chinese Australian History (Melbourne) 391 Chinese Garden (Sydney) 98-9 Street-by-Street map 96 Chinese Laundry (Sydney) 143 Chinese New Year 41 Chirnside family 426 Christmas 41, 43 Churches see Cathedrals and individual towns and cities Australian Centre for the Moving Image (ACMI, Melbourne) 402 Melbourne International Film Factival 43 Outback 29 Powerhouse Museum (Sydney) Sydney 141 Sydney Film Festival 43 Cinema Paris (Sydney) 141 Circular Quay (Sydney) see The Rocks and Circular Ouav Cities, driving in 590 City Baths (Melbourne) 384, 415 City Centre and Darling Harbour (Sydney) 87-103 area map 87 Street-by-Street map 88-9 City Hall (Brisbane) 225 City Museum (Melbourne) 396 City of York Bay 308 City Recital Hall (Sydney) 141 City Sights Bus Tour (Brisbane) 233 City to Surf Race 43 CityLink (Melbourne) 412, 413 CityRail (Sydney) 130 Civic Square (Canberra) 201 Clare Valley 12, 360, 364 Clarence, Duke of 434 Clark, John James 392, 396 Clarke, Lady 436 Clarke, Sir William John 436 Clarke Ranges 246 Classical music 140, 141 Cleland Wildlife Park (Mount Lofty) Clifton Gardens 145 Climate 44-5 when to go 572 Cloncurry 257

Cape Tribulation 253

(Canberra) 195, 196-7

Captain Cook Memorial Jet

Clothes Cook Captain James (cont.) Crocodiles (cont.) dress codes 573 Cook's Cottage (Melbourne) 392 Wyndham Crocodile Park 331 Outback clothing 565 Cooktown 252 Crowdy Bay 178 in restaurants 519 Endeavour 101 Crown Entertainment Centre shops 136, 137, 408 Gladstone 243 (Melbourne) 401 Glasshouse Mountains 230 241 Croydon Travel 569 size chart 136 Clovelly 145 Indian Head 242 Cruise hoats 591 Clyde River 462 James Cook Memorial Museum Crumpler (Melbourne) 409 Crumpler (Sydney) 137 Coach travel 413 587 (Cooktown) 252 CUB Malthouse (Melbourne) 411 Coal Board building (Brisbane) iournals 195, 197 Cunard Line 591 Street-by-Street map 223 Magnetic Island 247 Curl Curl 145 Coastlines see Beaches Moreton Bay 219 Currency 579 New South Wales 165 Cobourg Peninsula 274 Customs 583 Cockburn Ranges 297 Northern and Outback Customs House (Brisbane) 226 Cockle Bay Wharf (Sydney) Queensland 240 Customs House (Sydney) 83 Street-by-Street map 97 Point Hicke 4/15 Cutta Cutta caves 275 Cocklebiddy 319 Cook's Cottage (Melbourne) 376 Cycling Coffin Bay 359 Street-by-Street map 392 Coffin Bay National Park 366–7 in Melbourne 412, 413 Cooktown 252 specialist holidays 566 Coffs Harbour 178 Coolangatta 238 in Sydney 128, 147 Coins 579 Cooloola National Park 239 Cyclone Tracy 272 Coles Bay 463 Cooma 185 187 Collect (Sydney) 137 Coonawarra 334 Collette Dinnigan (Sydney) 137 Cooper Robert 124 Daintree National Park 11, 250, 253 Collingwood Homestead Cooper, Sarah 124 Dampier 328-9 (Angaston) Cooper Park Tennis Courts Dampier, William 49, 321 Barossa Valley tour 357 (Sydney) 147 Dampier Archipelago 329 Collins Street (Melbourne), No.120 Cooraminta Estate 162 Dance 390-91 Coorong National Park 12, 341, 351 Aboriginal 31 Colombian (Sydney) 143 "Copper Coast" 363 Sydney **140**, 141 Colonization of Australia 50-51 Dandenong Ranges 443 Combes, James 75 Great Barrier Reef 212-17 Darling Downs 240 Houtman Abrolhos Islands 325 Darling Harbour (Sydney) 87 Comedy Store (Sydney) 141 Ningaloo Reef Marine Park 328 Street-by-Street map 96-7 Comedy Theatre (Melbourne) Corin Dam 207 Darling Harbour Jazz Festival Corner Inlet 444 (Sydney) 43 Sydney 140, 141 Corrigan, Peter 377 Darling River 181 Commissariat Store Museum Corroboree Rock 284, 285 Darlinghurst (Sydney) see Kings (Brisbane) 224 Cosmopolitan Shoes (Sydney) 137 Cross, Darlinghurst and Street-by-Street map 222 Cossack Historical Town 329 Paddington Commonwealth Bank 578 Cossington Smith, Grace Darlinghurst Court House (Sydney) Commonwealth Games 59, 219 Interior with Wardrobe Mirror Commonwealth Park (Canberra) 112 Darwin, Charles 83, 267 Cotter River 206 105 Darwin and the Top End 267-77 Commonwealth of Australia Cottesloe Beach 306 airport 583 Country house hotels 475 climate 44 Communications 580-81 Country Music Festival (Tamworth) Darwin 260, 270-73 Como Centre (Melbourne) 407 discovering Australia 11 Como Historic House and Garden Countrylink 586 Greater Darwin 272 (Melbourne) 405 Countrylink Travel Centres 130 history 267 Conder, Charles 34, 112 Cowan, Edith 56, 317 hotels 495-6 Conjola, Lake 189 Cowan, Walkinshaw 317 map 268-9, 271 Cowes 442 Conrad, Joseph 83 Multicultural Northern Territory Conrad Treasury (Brisbane) 233 Cox, Philip 100, 377 264-5 Conservatorium of Music (Sydney) Cox River 172 Museum and Art Gallery of the Cradle Mountain Lake St Clair 108 Northern Territory 273 National Park 13, 22, 454, 467 Conspicuous Beach 313 restaurants 540-2 Constable, John 113 Cranbourne Botanic Gardens 442 time zone 574 Constitution Dock (Hobart) 458, Credit cards 578 Daubbin Chart 48 in restaurants 518 David Jones (Melbourne) 407 in shops 132, 564 Consumer rights, shopping 564 David Jones (Sydney) 133, 137 Continent, Australian 23 Crescent Head 179 Dawson, Alexander 83 Conversion chart 575 Cricket Davdream Island 217 Bradman Museum (Bowral) 186. Dayes, Edward colonization of Australia 19-20, A View of Sydney Cove 50-51 Melbourne Cricket Ground 13, 397 Daylesford and the Macedon Ranges Hyde Park Barracks (Sydney) 65 Rupertswood and the Ashes 436 437 Port Arthur 470-71 Sydney 146 De Groot, Francis 80 Coo-Ee Aboriginal Art Gallery Test Match (Sydney) 41 Dead Horse Gap 160 (Sydney) 135 Crime 576 The Deanery (Perth) Coober Pedy 12, 334, 368 Criminal Courts and Penitentiary Street-by-Street map 302 Coogee 145 Chapel (Hobart) 460 Déclic (Melbourne) 409 Cook, Captain James 50, 51 Croajingolong National Park 439, 445 Dee Why 145

Crocodiles

safety 577

Broome Crocodile Park 330

Dehydration in deserts 287

Street-by-Street map 119

Del Rio (Sydney)

Dendy Cinema (Sydney) 141	Duxford Street (Sydney)	Entertainment (cont.)
Denham 326	Street-by-Street map 122	comedy 140 , 141
Denmark 313, 316	Dymocks (Sydney) 135	dance 140 , 141
Dentists 577 D'Entrecasteaux National Park 313	E	disabled visitors 139, 411 discount tickets 139, 411
Department of Immigration 575	Eagle Bluff 326	information 138
Department stores 565	Eagle Point 445	Melbourne 410–11
Melbourne 406 , 407	Eagles Heritage Raptor Wildlife	music venues and nightclubs
Sydney 133	Centre (Margaret River) 314-15	142–3
Derby 331	Earle, Augustus	opera 140 , 141
Derwent River 460, 462	Desmond, A New South Wales	outdoor and street entertainment
Deserts	Chief 47	411 Sydney 138–43
dehydration 287 Kimberley and the Deserts 330	East Sail 144 East Timor 265	theatre 140 , 141
Desmond, A New South Wales Chief	Easter 42, 43	Entertainment Quarter 125
(Earle) 47	Easter Fair (Maldon) 42	Environmental hazards 577
Devil's Marbles Conservation	Eastern Victoria 439–51	Esperance 319
Reserve 261, 285	climate 45	Etiquette 573
Devonian Reef National Parks 331	coastline 444–5	Eucalypts 17
Devonport 466	discovering Australia 13	Eucla National Park 319
Dialling codes 581	hotels 512–15	Eungella National Park 246 Eureka Centre (Ballarat) 434–5
Dickerson, Robert 34	map 440–41	Eureka Stockade 54, 434
Diesel (Sydney) 137	restaurants 559–61	Eureka Tower 376, 403
Dinosaur Designs (Melbourne) 409	Echo Point 165 Echuca 431	Eurobodalla Coast 188
Dinosaur Designs (Sydney) 135 Disabled travellers 573	Ecotourism 568	Evans, Len 174
entertainments 139, 411	Ecotourism Association of Australia	Everglades House (Leura) 172
hotels 475	569	Exmouth 328
Melbourne 413	Eden 188	Explorers 29
restaurants 519	Eden Valley 335	Northern and Outback
Discounts	Edinburgh, Prince Alfred, Duke of	Queensland 249
domestic air travel 584	434	Eyre, Edward John 29, 52, 53
entertainment tickets 139, 411	Edith Falls 275	Eyre, Lake 369 Eyre Highway 318, 319, 367
Discurio (Melbourne) 409	Edmund Wright House (Adelaide)	Eyre Peninsula <i>see</i> Yorke and Eyre
Dive Centre Manly (Sydney) 144	346	Peninsulas
Diving 568	Eildon, Lake 441, 446	_
Fishing and Diving on the Yorke	Eldon National Park 446	F
Peninsula 363 Great Barrier Reef 216	Electrical appliances 575 Electronic transfer of money 578	Fairfax & Roberts (Sydney) 135
Sydney 144	Eli Creek 242	Fairy Bower 145
Dobell, William 34, 112	Elizabeth II, Queen of England	Falls Creek 447
Darlinghurst Art School 121	High Court of Australia	Skiing in the Victorian Alps 448
Dobell House (Wangi Wangi) 169	(Canberra) 197	Famous Grapevine Attraction (Chiltern) 450
Dobell Memorial Sculpture	Sandringham Garden (Sydney) 93	Farage Man & Farage Women
(Sydney) 90	Elizabeth Arcade (Brisbane)	(Sydney) 137
Docklands (Melbourne) 388	Street-by-Street map 222	Farm Cove (Sydney) 71
Doctors 576–7	Elizabeth Bay (Sydney) 63	Farm stays 477
Dolphin Discovery Centre	Street-by-Street map 119	Farmshed Museum and Tourism
(Bunbury) 314 The Domain (Sydney) see Botanic	Elizabeth Bay House (Sydney) 65,	Centre (Kadina) 363
Gardens and the Domain	67, 120 Street-by-Street map 119	Fashion 136 , 137
Domaine Chandon vineyard 443	Elizabeth Farm (Parramatta) 127	Fat (Melbourne) 409
Done, Ken 34	Ellensbrook 315	Fawkner, John 375
Toberua 34	Elsey Homestead 261	Fawkner Park (Melbourne) 375 Fax services 580
Done Art and Design (Sydney)	Elsey National Park 275	Federation 56
135	Emerald 244	Federation Square (Melbourne) 385,
Donnelly River 315	Emergency services 577	402
Douglas Apsley National Park 463	Emma Gorge 297	Felipe III, King of Spain 49
Dowie, John 346	Empire Hotel (Sydney) 143	Felton, Alfred 403
Downe, William Benyon 432–3	Emus 337	Ferries 591
Dragstar (Sydney) 137	Endeavour, HMS 50, 249, 252 Australian National Maritime	Sydney 131
Drake, Sir Francis 48, 49 Dreamtime 18–19, 30–31	Museum (Sydney) 64	Festival Centre (Adelaide)
Drinking Fountains (Healey) 345	replica 101	Street-by-Street map 344
Drinks see Food and drink	Engelbrecht Cave 354	Festival of Perth 41 Festival of Sydney 41, 141
Driving licences 588	Enmore Theatre (Sydney) 143	Festival of the Winds (Bondi Beach)
Drysdale, Sir Russell 34, 112	Enright, Nick 35	39, 40
Bushfire 228	Ensemble Theatre (Sydney) 141	Festivals 40–43
Sofala 110	Entally House (Hadspen) 466	Film see Cinema
Dubbo 180	Entertainment	Finke Gorge National Park 284–5
Ducker, Andy 316	booking agencies 139, 410-11	Fire
Dunk Island 217, 251, 255	Brisbane 232–3	bush fires 577
Dunsborough 312	buying tickets 138	fire services 576, 577
Dupain, Max	choosing the best seats 139, 411	Fire Safety Education Centre and
Sunbaker 110 Duty free shops 132	cinema 141	Museum (Perth) 305 Street-by-Street map 303
Duty-free shops 132	classical music 140, 141	oueci-by-succi map 505

Fortitude Valley (Brisbane) 226-7

Ginn Henry 82 Fireworks Gallery (Brisbane) 233 Forum Theatre (Melbourne) /11 First Fleet 50, 75 The Founding of Australia Gippsland 439 First Fleet Ship (Holman) 51 (Talmage) 82 Gippsland coastline Fieh Four Sisters 378 444-5 fishing 145, 568 François Peron National Park Gippsland Lakes 444, 445 Fishing and Diving on the Yorke 226 Gipsy Point 445 Peninsula 363 Franklin Miles 35 83 Giulian's (Sydney) 135 Great Barrier Reef 214-15 Franklin-Gordon Wild Rivers Gladstone 243 National Park 13, 455, 458 Sydney Fish Market 133 Glasser Neil 90 460 O see also Aquariums Glasshouse Mountains 230, 241 Franklin River 455, 468-9 Fish Records (Sydney) 135 Glebe Market (Sydney) 133 Fraser Elizabeth 242 Gleebooks (Sydney) 135 Fisher, Andrew 197 Fraser, James 242 Fishermans Beach 145 Glen Innes 176 Fraser, Malcolm 59 Fitzrov Gardens (Melbourne) 374 festivals 42 Fraser Island 237, 242 Street-by-Street map 393 Glenoran Pool 315 Fraser National Park 446 Fitzrov (Melbourne) 396 Glenrowan 451 Free Traders 56 Fitzrov Falls 186 Gliding Federation of Australia 569 Fremantle 12, 292, 310-11 Fitzroy Island 217 Gloucester National Park 315 map 311 Fitzrov River 244 Glover, John 112 French, Leonard 197, 377 Gold Coast 211, 235, 238 Fitzrov Street (Melbourne) 403 French Island 442 Five Ways (Sydney) 124 Gold Rush 54-5 Frenchmans Cap 468, 469 Street-by-Street map 122 Ballarat 434 Freshwater 145 Flagpole (Cockle Bay, Sydney) 82 Beechworth 450 Freycinet National Park 459, 463 Flagstaff Gardens (Melbourne) 375 Bendigo 432 Frevcinet Reach 326 Flame Opals (Sydney) 135 Central Deborah Goldmine Friend Donald 120 Flecker Botanic Gardens (Cairns) (Bendigo) 432 Furneaux Island Group 465 25/ Charters Towers 247 Fysh, Hudson 257 Fleurieu Peninsula 341, 350-1 The Chinese on the Gold Fields Flickerfest (Sydney) 141 433 450 Flinders 442 Gold Fields and Nullarbor Plain G Flinders, Matthew 52 12. **318** The Gaelic Club (Sydney) 143 statue of 92, 109 Halls Creek 331 Galeries Victoria (Sydney) 133 Kalgoorlie-Boulder 318-19 Flinders Bay 312 Galleria Shopping Plaza Flinders Chase National Park 350, map 318 (Melbourne) 407 Mudgee 177 Gammon Ranges National Park Flinders Island 465 Norseman 319 369 Flinders Ranges 12, 335, 369 Sovereign Hill 433 Garden Island (Sydney) 70 Birds of South Australia 336 "Welcome Stranger" gold nugget Garden of Iov (Bendigo) 432 Flinders Ranges National Park 359, Gardens see Parks and gardens Golden Beach (90 Mile Beach) 444 Garigal National Park 68 Flinders Street Station (Melbourne) Golden Dragon Museum (Bendigo) Garrison Church (Sydney) 82 373, 381, 385, 400, **402** Street-by-Street map 76 Flora and fauna 24-5 The Golden Fleece (Roberts) 111. Gascovne River 325 Floriade (Canberra) 41 Gaslight Records (Melbourne) 409 Flowers Golf 567 Gaunt. Thomas 389 Flora and fauna 24-5 Sydney 146 Gawlei International Flower and Garden Gondwanaland 23, 47 fectivals 43 Show (Melbourne) 42 Good Friday 43 Gav and Lesbian Mardi Gras Jacaranda Festival (Grafton) 41 Good Living Growers' Market Festival (Sydney) 42 Wildflowers of Western Australia (Sydney) 133 Gay and lesbian pubs and clubs, 294-5 Goona Warra 437 Sydney 143 see also Parks and gardens Gordon River 468 Gav and lesbian travellers 574 Flugelman, Bert 90, 202 Geelong 426-7 Gordons Bay 145 Fly-drive deals 585 Gosford 168-9 Gemstones Goulburn 187 Flying Doctors see Royal Flying opals 29, 134, 135, 180, 368, 565 Doctor Service Goulburn River 446, 451 sapphires 176, 177, 244 Flynn, Rev John 257, 282 Government 20-21 General Pants (Sydney) 137 John Flynn's Memorial Grave 284 Government House (Canberra) General Post Office (Brisbane) Folk music 224 Maldon Folk Festival 41 Government House (Melbourne) General Post Office (Melbourne) Sydney 142, 143 388 Food and drink Genki (Melbourne) 409 Government House (Perth) beach snack food 39 George III, King of England 50, 51 Street-by-Street map 302 The Flavours of Australia Government House (Sydney) George V, King of England 93, 434 520_21 George VI, King of England 93 What to Drink in Australia 522-3 George Brown Darwin Botanic Governor Phillip Tower (Sydney) Wines of Australia 36-7 Gardens 272 Wines of New South Wales and Geraldton 322, 324-5 Governor Phillip's House (Sydney) ACT 162-3 Gerlinki Junior (Melbourne) 409 Wines of South Australia 338-9 Gibb River Road 297 Gow, Charles 348 Wines of Victoria 378-9 Gibraltar Range National Park 176 Grafton 178 see also Restaurants Gibson Desert 330 festivals 41 Football (Sydney) 146 Gill. ST Grampians 13, 423 Might versus Right 55 Fort Denison (Sydney) 108 Flora and Fauna 427 Fort Stratchley (Newcastle) 169 "Gingerbread houses" (Sydney) Grampians National Park 372, 425,

Street-by-Street map 122

427

Hobart (cont.)

Hamilton Island 217

Grange

Halpern, Deborah 414

Hamelin Pool Stromatolites 327

Hamelin Bay 312

red wine 523 Hanging Rock airport 582-3 Macedon Ranges and Spa white wine 522 map 461 Wines of New South Wales and Country tour 437 time zone 574 Hockney, David 78 ACT 163 Hanging Rock Picnic Races 41 Hoddle Robert 177 388 Wines of South Australia 339 Hannan Paddy 319 Wines of Victoria 378 379 Harbourside Complex (Sydney) Hodgkinson, Frank 121 Great Australian Bight 318, 360, 367 Hogarth Galleries Aboriginal Art Great Barrier Reef 11, 23, 38, 211, Street-by-Street map 96 Centre (Sydney) 135 212-17 Hardy Brothers (Sydney) 135 Holden 57 islands 243, 246, 255 Hargraves, Edward 54 Holidays, public 43 Holman, Francis Great Depression 57 Harry's Café de Wheels (Sydney) Great Dividing Range 17, 22 First Fleet Ship 51 Great Keppel Island 217 Holt, Harold 196, 442 Hartog, Dirk 49, 326 Great Mountain Race of Victoria Home Sydney (Sydney) 143 Hattah-Kulkyne National Park 430 (Mansfield) 41 Hawke Bob 59 Homebush Bay 127 Great Northern Highway 296 Hawkesbury Museum (Windsor) Honeymoon Cove 329 Great Ocean Road 13, 425, 426 Hopetoun Hotel (Sydney) 143 Hawkesbury River 126, 168 Great Ocean Road coastline Hopwood, Henry 431 428 0 Hawks Head 325 Hordern Pavilion (Sydney) 143 Great Sandy Desert 330 Hayman Island 217 Horses Great Synagogue (Sydney) 93 Hazards Mountains 463 Great Mountain Race of Victoria Greater Union Hoyts Village Head of Bight 367 (Mansfield) 41 Complex (Sydney) 141 The Heads 442 Hanging Rock Picnic Races 41 Green, Alexander "The Strangler" Healesville Sanctuary 443 Melbourne Cup 41 Healey, Christopher riding (Sydney) 147 Green Island 217, 249, 253 Drinking Fountains 345 Three-day equestrian event Green travel 578, 582 Health 576-7 (Gawler) 43 Greenway, Francis 66, 169 Royal Flying Doctor Service 57, Horseshoe Bay Beach (Bermagui) **257**, 590 Conservatorium of Music (Sydney) 108 Heat exhaustion 287 Hospitals 576-7 Hyde Park Barracks (Sydney) 114 Heidelberg School 34, 112 Hotels 474-517 Macquarie Place (Sydney) 83 Helen Kaminski (Sydney) 137 Adelaide and the Southeast Old Government House Helplines 577 501_4 (Parramatta) 127 Henbury Meteorites Conservation backpacker hotels and youth St James' Church (Sydney) 66, Reserve 284 hostels 476, 477 Henley-on-Todd Regatta (Alice Blue Mountains 482-3 St Matthew's Church (Windsor) Springs) 40 bookings 474 boutique hotels 476 Henrietta Rocks 309 Brisbane 487-90 Greer, Germaine 83 Henry the Navigator 48 Gregory National Park 275 Henschke Winerv camping and caravan parks 477 Grev. Zane 188 Barossa Valley tour 357 Canberra and ACT 486-7 Grevhound Australia 587 Hepburn Springs chain hotels 475, 477 Griffin, Walter Burley see Burley Daylesford and the children in 474-5 Griffin, Walter Macedon Ranges 436 country house hotels 475 Grollo, Bruno 387 Her Maiesty's Theatre (Melbourne) Darwin and the Top End 495-6 Grose River 172, 173 411 disabled travellers 475 Grotto Point (Sydney) 69 Herbert, Daniel 464 Eastern Victoria 512-15 Grounds, Sir Roy 377 Heritage and Nautical Museum farm stays and houseboats 477 Group Hassell 390 (Wallaroo) 363 gradings and facilities 474 Gucci (Sydney) 137 Hermannsburg Historic Precinct luxury hotels and resorts 475, Guerard, Eugene von 434 **284**, 285 477 Hero of Waterloo (Sydney) 79 Guilfovle, William 374-5, 398, 399 Melbourne 505-9 Gulf Savannah 11, 256 Street-by-Street map 76 North of Perth 500-501 Guluvambi Cultural Cruises 277 Heron Island 217, 243 Northern Queensland 493-4 "Gum trees" 17 Hertz 590 Outback 29 Gundagai 181 Hervey Bay 241 Perth and the Southwest 497-500 Gunlom Waterhole 276 Heysen, Sir Hans 34, 353 prices 474 Gunn, Jeannie 261, 275 High Court of Australia (Canberra) pub accommodation 476 Red Centre 496–7 Gurig National Park 274 Highfield House (Stanley) 466-7 Guston, Philip 113 self-catering apartments 476-7 Hill. Walter 225 South Coast and Snowy Guth, Hendrik Hills Forest 307 Mountains 484-5 Panorama Guth (Alice Springs) Hinchinbrook Island 255 South of Townsville 490-92 Hindmarsh, John 341 Sydney 478-81 Tasmania 515-17 Hindmarsh Island 350 н Hinkler, Bert 241 Western Victoria 510-12 Hadspen 466 Hinkler House Memorial Museum Yorke and Eyre Peninsulas 504-5 Hahn, Captain Dirk 352 (Bundaberg) 241 The Hour Glass (Sydney) 135 Hahndorf 341, 352-3 Hip hop music House music Half Tix (Melbourne) 411 Sydney 142, 143 Sydney 142, 143 Halls Creek 331 Hiring cars 588, 590 Houseboats 477, 591 Halls Gap 372 History 47-59 Houtman Abrolhos 324, 325

Hitchhiking 576, 590

Hobart 13, 53, 458, 460-61

Hitler, Adolf 121

Hovell, William 52

statue of 92

Howard, John 59

Howard Springs Nature Park 272	Jim Jim Falls 268	Kites 39
Howqua Mountain Ranges 446	Jindabyne 187	Klein, Yves 113
Hume, Hamilton 52	Johanna Beach 429	Knappstein winery 338
statue of 92	John Forrest National Park 307	Kngwarreye, Emily Kame 31, 112
Humphries, Barry 83	1 2	
	Johnson, Lyndon B 59	Knorr, Frances 394–5 Koalas
Hunter, Henry 460	Johnston, Major George 52, 53	
Hunter Valley 10	Jondaryan Woolshed (Darling Downs) 240	Lone Pine Koala Sanctuary
Hunter Valley tour 174–5		(Brisbane) 11, 230
vineyards 36, 167	Jones, Louisa 404, 405	Koori tribe 30
wines 163	Jukes, F 50	Koppio Smithy Museum (Port
Hunter Valley Wine Society	Juniper Hall (Sydney) 124	Lincoln) 366
Hunter Valley tour 175	Just Jeans (Sydney) 137	Kosciuszko National Park 187
Hyde Park (Sydney) 68, 93	Justice and Police Museum	Kozminsky (Melbourne) 409
Hyde Park Barracks Museum	(Sydney) 64, 83	Ku-ring-gai Chase National Park
(Sydney) 65, 67, 114 , 115	V	126
Hype DC (Sydney) 137	K	Kuranda 254
_	Kadina 363	Kyneton
	Kakadu National Park 11, 26, 33,	Daylesford and the Macedon
Ian Potter Centre – NGV: Australia	260, 267, 268, 276–7	Ranges 437
(Melbourne) 402	Kalbarri National Park 325	
Ideas Inc (Sydney) 139	Kalgoorlie-Boulder 293, 318–19	L
IMAX Theatre (Sydney) 141	Kanakas 235, 241, 247	_
Immigration 57	Kangaroo Island 12, 334, 341, 350,	La Trobe, Charles 399
Department of Immigration 575	354	La Trobe Bateman, Edward 374
Immigration Restriction Act 56	Kangaroos 18	La Trobe's Cottage (Melbourne)
Migration Museum (Adelaide)	Kantju Gorge 287	376, 399
344, 347	Karijini National Park 293, 323, 329	Labor Party 56, 59, 249
postwar immigration 20, 58	Kata Tjuta (The Olgas) see Uluru-	Labyrinth (Sydney) 137
Immigration Museum (Melbourne)	Kata Tjuta National Park	Lachlan River 181
388	Katherine 274–5	Lady Elliot Island 217
Imperial Hotel (Sydney) 143	Katherine Gorge see Nitmiluk	Lake, Max 174
In a Corner on the MacIntyre	National Park	Lake Cave 313
	Katoomba 170, 172-3	Lake Eyre National Park 369
(Roberts) 202	Keating, Paul 59	Lake Mountain 446
Indian Head 242	Keep River National Park 275	Skiing in the Victorian Alps 448
Inline skating, Sydney 147	Kelly, Archbishop	Lakefield National Park 252
Inner City Cycles (Sydney) 147	statue of 92	Lakes Entrance 444
Innes National Park 362	Kelly, Ellen 394	Lake's Folly
Insurance, car 588–9	Kelly, Ned 394	Hunter Valley tour 174
Interior with Wardrobe Mirror	Beechworth 450	Lalor, Peter 434
(Cossington Smith) 112	Benalla 451	Lambing Flag gold fields 55
International Flower and Garden	capture 439, 451	Lamington National Park 240
Show (Melbourne) 42	death mask 53	Land Titles Office (Sydney) 115
Internet and email 580	Glenrowan 451	Lands Department Building
Inverell 177	Sidney Nolan's paintings 34, 206	(Sydney) 92
Islands	Stringbybark Creek 446–7	Landscape 22–3
cruises and ferries 591	Kelly in Spring (Nolan) 34	Lane Cove National Park 68
Great Barrier Reef 217	Kemp, JE 124	Lanyon Homestead 206
Issey Miyake (Melbourne) 409	Keneally, Thomas 35	Launceston 464–5
	Kennedy, Edmund 249	Laura 252
J	Kernewek Lowender Cornish	Laura Dance & Cultural Festival 4
-	Festival (Little Cornwall) 42	Laurasia 23
Jabiru 277		Lawler, Ray 35
Jacaranda Festival (Grafton) 41	Kerr, Sir John 196 Kerry, Charles 112	Laws, Aboriginal 263
Jackson, Daryl 390 James, Clive 83	Kiandra 187	Lawson, Henry 35
		Henry Lawson Centre (Gulgong
James Street Precinct (Brisbane) 233	Kiewa River 439, 447	177
Jamison Valley 172	Kija people 331	
Jan Logan (Sydney) 135, 137	The Kimberley 12, 296–7 , 330	Lawson, Louisa 35
Jansz, Willem 49	map 330	Lawson, William 52, 172, 177 statue of 92
Japan Airlines 583	King Cottage Museum (Bunbury)	
Jaru people 331	314	Layman, George 314
Jazz	King Island 467	Leeuwin Estate Winery 36
Darling Harbour Jazz Festival	map 458	Leeuwin Estate Winery Music
(Sydney) 43	King Street Wharf (Sydney) 98	Concert 41
Sydney 142, 143	Kings Canyon 285	Leeuwin Naturaliste National Park
Jekyll, Gertrude 399	Kings Cross, Darlinghurst and	300, 313
Jellyfish 38, 577	Paddington (Sydney) 116–25	Legs on the Wall (Sydney) 141
Jenolan Caves 170, 173	map 117	Lehmann, Peter
Jervis Bay 189	Kings Domain (Melbourne) 374,	Barossa Valley tour 356
Jet lag 582	398–9	Leichhardt, Ludwig 35, 244, 249
Jetstar 585	Kings Park (Perth) 306	statue of 92
Jewellery shops 134, 135, 408	Kingscote 350	Lesley Mackay's Bookshop
Jews	Kingston, Sir George Strickland	(Sydney) 135
Great Synagogue (Sydney) 93	348	Leslie, Patrick 230
Sydney Jewish Museum (Sydney)	Kinki Gerlinki (Melbourne)	Lets Go Surfing (Sydney) 144
65, 121	409	Letts Beach (90 Mile Beach) 444

Leura 171, 172
Leura Garden Festival 41
Leviny, Ernest 433
Lewis, Mortimer 94, 121 Lewis, TC & Co. 389
Lewis, TC & Co. 389
Liberal Party 56
Libraries
Mitchell Library (Sydney) 109,
114
National Library of Australia
(Canberra) 191, 195, 197
State Library (Brisbane) 229
State Library (Melbourne) 385
State Library of New South Wales
(Sydney) 109 , 114
Lichtenstein, Roy 78
Licola 446
Lifeline 577
Lifesavers 39, 577
Light, William 341
Lightning Ridge 180
Lincoln National Park 366–7
Lindemans
Hunter Valley tour 174
Lindsay, Lionel 113
Lindsay, Norman 113, 175
Norman Lindsay Gallery and
Museum 172
Lisa Ho (Sydney) 137
Litchfield National Park 267, 269,
274
Literature 35
Little Cornwall 363
festivals 42
Little Desert National Park 430
Little Parakeet Bay 309
"Living Lagoon" sculptures (Walker)
246
Lizard Island 217
Loch Ard Gorge 425, 429
London Tavern (Sydney)
Street-by-Street map 122 Lone Pine Koala Sanctuary
Lone Pine Koala Sanctuary
(Brisbane) 11, 230
Long Island 217
Long Reef 145
Longford 465
Longreach 11, 210, 257
The Looking Glass (Sydney) 135
Lord Howe Island 27
Lord Nelson Hotel (Sydney) 62
Lorne 429
Lost City 269, 274
Louis Vuitton (Sydney) 137
Le Louvre (Melbourne) 409
Love & Hatred (Sydney) 135
Low Isles 217
Ludlow Tuart Forest National Park
314
Lutherans 356
Luxury hotels and resorts 475, 477
Lydiard Street (Ballarat) 434
Lygon Street (Melbourne) 395
Lygon Street Festa (Melbourne) 40
M
Mabo, Edward Koiki (Eddie) 58,
252 Magalistar Piyar 446
Macalister River 446

Mabo, Edward Koiki (Eddie) 58, 252
Macalister River 446
Macarthur, Elizabeth 36
Macarthur, John
Elizabeth Farm (Parramatta) 127
merino sheep 51
Rum Rebellion 53
wine 36
McCarthy, Matthew 388

McCubbin Frederick 34 112 MacDonnell Ranges 284-5 Macedon Ranges Daylesford and the Macedon Ranges 436-7 McElhone Stairs (Sydney) Street-by-Street map 118 McGill. Walter 107 Mackay 236, 246 McKay, Hugh Victor 257 MacKennal Bertram 90 92 McKenzie, Lake 242 MacKenzie Falle /27 McLaren Vale 351 Macleay, Alexander 65 Elizabeth Bay (Sydney) 119 Elizabeth Bay House (Sydney) 120 McNiven, Marie Portrait of Miles Franklin 35 McPherson Mountain Range 240 Macquarie Elizabeth Mrs Macquarie's Chair 107, 108 Macquarie Governor Lachlan 82 Conservatorium of Music (Sydney) 108 and Francis Greenway 169 Hyde Park (Sydney) 93 Macquarie Place (Sydney) 83 Oatlands 463 Rum Rebellion 53 St Marv's Cathedral (Sydney) 92 Windsor 168 Macquarie, Lake 169 Macquarie Harbour 468 Macquarie Place (Sydney) 83 Macquarie River 180, 464 Macquarie Street (Sydney) 114-15 Macquarie Trio (Sydney) 141 McRae, George 90 Macrobius 48 McWilliams Mount Pleasant Winery Hunter Valley tour 174 Madonna and Child with Infant St John the Baptist (Beccafumi) 110 Magellan, Ferdinand 48 Magnetic Island 11, 217, 247 Maheno 237 Maillol. Aristide The Mountain 202 Maitland 362-3 Maker's Mark (Melbourne) 409 Makers Mark (Sydney) 135, 137 Maldon 432 Faster Fair 42 Maldon Folk Festival 41 Maleny 241 Mallacoota 445 Mallacoota Inlet 445 Mallee scrub habitat Birds of South Australia 336 Malls, shopping 132-3, 406-7 Malmsbury Macedon Ranges and Spa Country tour 436 Malouf, David 35 Mammals 25 Manjimup 315 Manly 126 Manly Beach 145 Manly Surf School (Sydney) 144 Mansfield 446-7 festivals 41

The Mansions (Brisbane)

Mapplethorpe, Robert 112

Street-by-Street map 223

Mane Aboriginal art 32-3 Aboriginal lands 262 Adelaide 344-5, 347 Adelaide and the Southeast 342_3 Alice Springs 283 Australia 14–15 Rallarat 435 Barossa Valley tour 356-7 Blue Mountains and Beyond 166.7 Blue Mountains National Park Brisbane 220-21, 222-3 Cairns 254 Canberra: Parliamentary Triangle Canberra and ACT 192-3 Carnaryon National Park 245 Darwin 271 Darwin and the Top End 268-9 Daylesford and the Macedon Ranges 436-7 domestic air travel 585 Fraser Island 242 Fremantle 311 Gold Fields and Nullarbor Plain 318 Great Barrier Reef 216 Great Ocean Road coastline 428_0 Greater Sydney 63 Hobart 461 Hunter Valley tour 174-5 Kakadu National Park 276-7 The Kimberley 296-7 Kimberley and the Deserts 330 King Island 458 Melbourne 382-3 Melbourne: Parliament Area 302_3 Melbourne: Street Finder 414-21 Melbourne: Swanston Street Precinct 384-5 Melbourne: tram routes 412-13 Namadgi National Park 207 New South Wales and ACT 158_0 Northern New South Wales coastline 178-9 Northern Territory 260-61 Paddington (Sydney) 122-3 Perth 302-3, 305 Perth: Greater Perth 306 Perth: North of Perth 322-3 Perth and the Southwest 300-301 Port Arthur 470-71 Oueensland 210-11 Oueensland: Northern Queensland 250-51 Oueensland: Southern Queensland coastline 238-9 Queensland's Outback 256 rail and coach routes 587 Red Centre 280-81 Rottnest Island 308-9 Shark Bay World Heritage and Marine Park 326-7 Skiing in the Victorian Alps 448_0 Snowy Mountains 160-61 South Australia 334-5 South Australia: South Australian Outback 368 South Coast and Snowy Mountains 184-5, 188-9

(Melbourne) 386

Melbourne Town Hall 384 389 Mane (cont.) Markete (cont.) South East Asia and the Pacific Salamanca Market (Hobart) 411 Rim 14 460 61 Melbourne Water Taxis 413 Sydney 133 South of Townsville 236-7 Melville Island 260 267 274 Southeast Coastline 350-51 The Rocks Market (Sydney) 77 Menzies Robert 58_0 Sydney: Botanic Gardens and Marlo 445 Merimbula Beach 188 the Domain 105 Maroochydore Beach 238 Merimbula Wharf 183 Sydney: Central Sydney 62-3 Maroubra 145 The Mermaid Coffin (Peaty) 205 Mersey Bluff 466 Sydney: City Centre and Darling Mars Lounge (Sydney) 143 Harbour 87, 88-9 Martens, Conrad 34, 82 Mersey River 466 The Met (Melbourne) 412-13 Martin Fmil 282 Sydney: Darling Harbour 96-7 Martin Place (Sydney) 90 Sydney: Garden Island to Farm Meteorites Cove 70-71 Henbury Meteorites Street-by-Street map 89 Sydney: Greater Sydney 126 Martindale Hall (Mintaro) 364 Concernation Recense 284 Wolfe Creek Crater National Park Sydney: Kings Cross. Maruku Gallery 286 Darlinghurst and Paddington Mary River 241 331 Maryborough 211. 241 Metlink (Melbourne) 412, 413 Sydney: Potts Point 118-19 Marylebone Cricket Club (MCC) 436 Metro Light Rail (MLR. Sydney) 130 Sydney: The Rocks and Circular Metro Theatre (Sydney) 143 Mast Trevor 378 Ouav 75 76-7 Mataranka 275 Metung 445 Sydney: Street Finder 148-55 Mategot, Mathieu 197 Michael's Music Room (Sydney) 135 Sydney: Sydney Cove to Walsh Maternity Cave 355 Middle Head (Sydney) 69 Bay 72-3 Meale, Richard 35 Middleton Beach 312 Sydney: Sydney Harbour 70-73 Medical care 576-7 Midnight Shift (Sydney) 143 Sydney's beaches 145 Royal Flying Doctor Service 57. Midsumma Festival (Melbourne) 41 Sydney's Best: Architecture 66-7 **257**. 590 Might versus Right (Gill) 55 Sydney's Best: Museums and Meere, Charles Migration Museum (Adelaide) 347 Galleries 64-5 Australian Beach Pattern 65 Street-by-Street map 344 Sydney's Best: Parks and Megalong Australian Heritage Mikkira Station (Port Lincoln) 366 Reserves 68-9 Milawa 451 Centre (Sydney) 147 Tasmania 458-9 Melba, Dame Nellie 21, 426 Mildura 430-31 Melbourne **381–421** Uluru-Kata Tiuta National Park Miles, John Campbell 257 airport 583 Millstream-Chichester National Park Victoria 372-3 architecture 376-7 Victoria: Eastern coastline 444-5 climate 45 Mimosa Rocks 189 Victoria: Fastern Victoria 440-41 Commonwealth Games 59 Mindil Beach Sunset Markets Victoria: Western Victoria 424-5 discovering Australia 13 (Darwin) 264, 272 West of the Divide 180 entertainment 410-11 Minlaton 362 Western Australia 292-3 festivals 40-43 The Mint (Sydney) 113, 114 hotels 505-9 Western Australia: Southern Mintaro 364 Coastline 312-13 map 382-3 Miss Louise (Melbourne) 409 Where to Surf 38 parks and gardens 374-5 Mrs Macquarie's Chair (Sydney) 70, Wines of Australia 36-7 practical information 412-13 107. **108** Wines of New South Wales and restaurants 552-6 Mitchell, Major Thomas 431 ACT 162-3 Rippon Lea 404-5, 415 statue of 92 Wines of South Australia 338-9 Royal Botanic Gardens and Kings Mitchell Library (Sydney) 109, 114 Wines of Victoria 378-9 Domain 398-9 MLC Centre (Sydney) 133 rules of the road 589 World Heritage Areas 26-7 MLR (Metro Light Rail, Sydney) 130 Yorke and Eyre Peninsulas shopping 406-9 Mobile telephones 580 360-61 Street Finder 414-21 Molonglo River 191 Marble Bar (Sydney) Street-by-Street map: Parliament Molvig, Jon 121 Street-by-Street map 88 Area 392-3 Mon Repos Conservation Park 243 Swanston Street Precinct 384-5 Marcs (Melbourne) 409 Monet. Claude 112 Margaret River 12, 312, 314-15 time zone 574 Money 578-9 Maritime Museum of Tasmania travel 412-13 Monkey Mia 12, 321, 327 (Hobart) 461 Yarra River 400-401 Monorail, Sydney 130 Maritime Museum (Melbourne) 401. Melbourne Aquarium 402 Moochalabra Dam 331 402 Melbourne Central 407 Mooloolaba Wharf 238 Moomba Festival (Melbourne) 42 Maritime Museum (Port Victoria) Melbourne Contemporary Art Fair Moonarie 359 Melbourne Convention Centre 401 Maritime Museum, Australian Moonee Beach 178 National (Sydney) 64, 66, Melbourne Cricket Ground 13, 397 Moonlight Head 429 100_101 Melbourne Cup 41 Moonta Mines State Heritage Area Maritime Museum, Western Melbourne Exhibition Centre 401 Australian (Fremantle) 310 Melbourne Fringe Festival 40 Moore, Henry Melbourne International Arts Markets 565 Reclining Figure: Angles 112 Central Market (Adelaide) 346 Festival 40 Moore Park (Sydney) 69 Fremantle Markets 310 Melbourne International Comedy Moore Park Golf Club (Sydney) 147 Melbourne 407 Festival 42 Moran, Cardinal Mindil Beach Sunset Markets Melbourne International Film statue of 92 (Darwin) 264, 272 Festival 43 Moreton Bay 219, 238 Melbourne Marathon 40 Morgan 355 Paddington Markets (Sydney) 124-5 Melbourne Maritime Museum 401, Morgan, Francis 108 Paddy's Markets (Sydney) 99 402 Morgan, Sally 35 Queen Victoria Market Melbourne Museum 395 Mornington Peninsula 442

Melbourne Park 13, 377, 397

Morris, Mick 379

Murray River (cont.)

Murrumbidgee River 206

admission prices 573

opening hours 573

(Adelaide) 345

94_5

*4*51

432

187

396

272

65 120

(Chiltern) 450

Fannie Bay Gaol 272

Centre (Kadina) 363

Centre (Fremantle) 311

Geraldton Art Gallery

(Geraldton) 324, 325

(Sydney) 65, 114, 115

Brisbane) 228-9

(Bendigo) 432

284. 285

100-101

(Ballarat) 434

(Tennant Creek) 285

Bundaberg and District

Historical Museum 241

(Cairns) 254

(Melbourne) 402

(Brisbane) 222. 224

Centre (Darwin) 272

423

Mort Thomas statue of 83 Morton National Park 184. 187. 188 Moshtix (Sydney) 143 Motor racing Australian Formula One Grand Prix (Melbourne) 42 Motoring organizations 589, 590 Motorways 589 Mount Ainelia 102 Mount Baw Baw Skiing in the Victorian Alps 448 Mount Beauty 447 Mount Bogong 447 Mount Buffalo 447 Skiing in the Victorian Alps 448 Mount Buffalo National Park 447 Mount Buller 447 Skiing in the Victorian Alps 448 Mount Buller Alpine Village 439 Mount Clear 207 Mount Coot-tha Forest Park (Brisbane) 220 230 Mount Etna National Park 244 Mount Feathertop 447 Mount Field National Park 454. Mount Gambier 335, 354 Mount Gibraltar 186 Mount Hotham 447 Skiing in the Victorian Alps 449 Mount Hurtle winery 36 Mount Hypipamee Crater 255 Mount Isa 210, 257 Mount Isa Rodeo 43 Mount Kosciuszko 158, 160 Mount Lofty 353 festivals 43 Mount Lofty Botanic Gardens 353 Mount Morgan 244 Mount Ossa 467 Mount Remarkable National Park 360 Mount Stirling 447 Mount Tamboritha 446 Mount Tomah Botanic Gardens 171. 173 Mount Townsend 160 Mount Warning 179 Mount Wilson 170 The Mountain (Maillol) 202 Mrs Macquarie's Chair (Sydney) 70, 107, 108 Mud Crabs (Nyoka) 64 Mudgee 177 wines 163 Mudgee Wine Festival 40 Mueller, Baron von 374 Mugga-Mugga 206 Mulka's Cave 318 Multicultural Northern Territory 264-5 Munch, Edvard 113 Mungo, Lake 47, 48, 181 Mungo World Heritage Area 10, Murchison River 325 Murramarang National Park 189 Murray Island 252 Murray River 13, 341, 343, 355 Adelaide 346 Echuca 431 Hattah-Kulkyne National Park

430

Paddlesteamers 430

Swan Hill Pioneer Settlement Murray-Sunset Country 430 Museums and galleries (general) Museums and galleries (individual) Aboriginal Dreamtime Cultural Centre (Rockhampton) 244 Adelaide House (Alice Springs) Art Gallery of New South Wales (Sydney) 63, 65, 110-13 Art Gallery of South Australia Australian Aviation Heritage Australian Centre for the Moving Image (ACML Melbourne) 402 Australian Museum (Sydney) 65. Australian National Maritime Museum (Sydney) 64, 66, 97, Ballarat Fine Art Gallery Battery Hill Mining Centre Benalla Art Gallery (Benalla) Bendigo Art Gallery (Bendigo) Bradman Museum (Bowral) 186, Cairns Historical Society Museum Champions - Australian Racing Museum and Hall of Fame City Museum (Melbourne) Commissariat Store Museum East Point Military Museum Elizabeth Bay House (Sydney) Elizabeth Farm (Parramatta) 127 Eureka Centre (Ballarat) 434-5 Famous Grapevine Attraction Farmshed Museum and Tourism Fire Safety Education Centre and Museum (Perth) 303, 305 Fremantle Museum and Arts Gallery of Modern Art (GoMA, Golden Dragon Museum Hawkesbury Museum (Windsor) Henry Lawson Centre (Gulgong) Hermannsburg Historic Precinct Hyde Park Barracks Museum

Museums and galleries (cont.) Ian Potter Centre - NGV: Australia (Melbourne) 402 James Cook Memorial Museum (Cooktown) 252 Iondarvan Woolshed (Darling Downs) 240 Justice and Police Museum (Sydney) 64. 83 King Cottage Museum (Bunbury) 31/ Koppio Smithy Museum (Port Lincoln) 366 Maitland Museum (Maitland) 363 Manjimup Timber Park (Maniimup) 315 Margaret River Gallery (Margaret River) 314, 315 Maritime Museum of Tasmania (Hobart) 461 Maritime Museum (Port Victoria) Melbourne Maritime Museum 401 **402** Melbourne Museum 395 Migration Museum (Adelaide) 344. **347** Mikkira Station (Port Lincoln) Museum and Art Galleries of the Northern Territory (Darwin) Museum of Central Australia (Alice Springs) 282 Museum of Chinese Australian History (Melbourne) 391 Museum of Contemporary Art (Sydney) 64, 76, 78 Museum of Sydney (Sydney) 64, Museum of Tropical Queensland (Townsville) 247 Narryna Heritage Museum (Hobart) 461 National Capital Exhibition (Canberra) 196-7 National Design Centre (Melbourne) 402 National Gallery of Australia (Canberra) 11, 194, 202-3 National Gallery of Victoria (Melbourne) 377, 400, 403 National Motor Museum (Birdwood) 353 National Museum of Australia (Canberra) 11. 205 National Sports Museum (Melbourne) 396 National Trust Centre (Sydney) National Trust Museum (Port Pirie) 364 National Wool Museum (Geelong) 427 New England Regional Art Museum (Armidale) 175 New Norcia Museum and Art Gallery (New Norcia) 324 Newcastle Region Art Gallery (Newcastle) 169 Norman Lindsay Gallery and Museum (Faulconbridge) 172 Norseman Historical and Geological Museum (Norseman) 319 Old Ghan Train Museum (Alice Springs) 283

Museums and galleries (cont.) Old Melbourne Gaol (Melbourne) 304_5 Old Schoolhouse National Trust Museum (Ceduna) 367 Outback at Isa (Mount Isa) 257 Panorama Guth (Alice Springs) Penny Royal World (Launceston) Perth Cultural Centre (Perth) 304 Pioneer Settlement Museum (Victoria) 431 Powerhouse Museum (Sydney) 64. 102-3 Queen Victoria Museum and Art Gallery (Launceston) 465 Queensland Art Gallery (Brisbane) 228-9 Queensland Cultural Centre (Brisbane) 11. 228-9 Queensland Maritime Museum (Brisbane) 227 Queensland Museum (Brisbane) 220 Ouestacon (Canberra) 194. 197 The Rocks Discovery Museum (Sydney) 77. 79 Rottnest Museum (Rottnest Jeland) 300 Royal Flying Doctor Service Visitor Centre (Alice Springs) 283 Sidney Nolan Gallery (Lanyon Homestead) 206 South Australian Museum (Adelaide) 345, 347 Sovereign Hill 433 State Library (Brisbane) 229 Stockman's Hall of Fame (Longreach) 11, 257 Susannah Place (Sydney) 78 Sydney Jewish Museum 65, 121 Sydney's Best 64-5 Tandanya (Adelaide) 347 Tasmanian Museum and Art Gallery (Hobart) 460 Telegraph Station (Tennant Creek) 285 Tiagarra Aboriginal Culture Centre and Museum (Devonport) 466 Uluru-Kata Tjuta Cultural Centre 289 Underground Art Gallery (Coober Pedy) 368 WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 310 Wadlata Outback Centre (Port Augusta) 365 Wallaroo Heritage and Nautical Museum 363 Western Australian Maritime Museum and Shipwreck Galleries (Fremantle) 310 Western Australian Museum (Perth) 304 Whale World (Albany) 316 Whyalla Maritime Museum (Whyalla) 365 York Motor Museum (York) 317 York Residency Museum (York) 317 Aboriginal 31 Australia Day Concert (Sydney) 41 classical 140, 141 Conservatorium of Music (Sydney) 108

Music (cont.) Country Music Festival (Tamworth) /1 Darling Harbour Jazz Festival (Sydney) 43 house, breakbeats and techno 142 143 iazz folk and blues 142 143 Leeuwin Estate Winery Music Concert (Margaret River) 41 Maldon Folk Festival 41 opera 140, 141 rock, pop and hip hop 142, 143 shops 134, 135, 409 venues (Sydney) 142-3 Musica Viva (Sydney) 141 Muybridge, Eadweard 112 Mwall Beach 253 Myer (Sydney) 133, 137 Myer (Melbourne) 407 Mythology, Aboriginal 297 Namadoi National Park 11 207 Namatjira, Albert 284 Nambucca Heads 179 Nambung National Park 322, 324 Napanangka, Gladvs Bush Tucker Dreaming 263 Napoleon Perdis Cosmetics (Sydney) 135 Naracoorte 26 Naracoorte Caves National Park 342, 355 Narrabeen 145 Narryna Heritage Museum (Hobart) 461 Nathan Benjamin 404 Nathan family 404 National Capital Exhibition (Canberra) 196-7 National Gallery of Australia (Canberra) 11, 194, 202-3 National Gallery of Victoria (Melbourne) 377, 400, 403 National Herbarium of New South Wales (Sydney) 107 National Library of Australia (Canberra) 191, 195, 197 National Maritime Museum (Sydney) 64, 66, 97, 100-101 National Motor Museum (Birdwood) 353 National Museum of Australia (Canberra) 11, 205 National parks (general) bushwalking 566 National parks (individual) Alpine 13, 446, 447 Barrington Tops 175 Beedelup 315 Belair 352 Bellenden Ker 255 Ben Boyd 184, 189 Ben Lomond 464 Black Mountain 252 Blackdown Tableland 244 Blue Mountains 10, 170-73 Bowling Green Bay 246 Brambuk 427 Brisbane Ranges 427 Brisbane Waters 169 Burleigh Heads 238 Cape Range 328 Carnarvon 235, 245

National parks (individual) (cont.) Coffin Bay 366-7 Cooloola 239 Coorong 12, 341, 351 Cradle Mountain Lake St Clair 13 22, 454, 467 Croaiingolong 439, 445 Daintree 11, 250, 253 D'Entrecasteaux 313 Devonian Reef 331 Douglas Apsley 463 Eildon 446 Elsev 275 Eucla 319 Eungella 246 Finke Gorge 284-5 Flinders Chase 350, 354 Flinders Ranges 359, 369 François Peron 326 Franklin-Gordon Wild Rivers 13. 455, 458, **468-9** Fraser 446 Frevcinet 459, 463 Gammon Ranges 369 Garigal 68 Geikie Gorge 331 Gibraltar Range 176 Gloucester 315 Grampians 372, 425, 427 Gregory 275 Gurig 274 Hattah-Kulkyne 430 Hinchinbrook Island 255 Innes 362 John Forrest 307 Kakadu 11, 26, 33, 260, 267, 268, 276-7 Kalbarri 325 Karijini 293, 323, **329** Keep River 275 Kosciuszko 187 Ku-ring-gai Chase 126 Lake Eyre 369 Lakefield 252 Lamington 240 Lane Cove 68 Leeuwin Naturaliste 300, 313 Lincoln 366-7 Litchfield 267, 269, 274 Little Desert 430 Ludlow Tuart Forest 314 Millstream-Chichester 329 Mornington Peninsula 442 Morton 184, 187, 188 Mount Buffalo 447 Mount Etna 244 Mount Field 454, 469 Mount Remarkable 369 Murramarang 189 Namadgi 11. 207 Nambung 322, 324 Naracoorte Caves 342, 355 Nitmiluk (Katherine Gorge) 267, Noosa 239 Nullarbor 367 Otway 429 Oxley Wild Rivers 175 Port Campbell 423 Purnululu (Bungle Bungle) 293, 321, 331 Queen Mary Falls 240 Royal 10, 186 Stirling Range 299, 316-17 Strezelecki 465 Sydney's Best 68-9

Street-by-Street map 122-3

National parks (individual) (cont.)	Nolan, Sir Sidney (cont.)	Old Ghan Train Museum (Alice
Tunnel Creek 331	Queensland Cultural Centre (Brisbane) 228	Springs) 283 Old Government House (Brisbane)
Uluru-Kata Tjuta 12, 26, 260, 280, 286–9	Sidney Nolan Gallery (Lanyon	225
Walls of Jerusalem 457	Homestead) 206	Old Government House
Warren 315	Noonuccal, Oodgeroo 35, 83	(Parramatta) 127
Washpool 176	Noosa Heads 239	Old Magistrate's Court (Melbourne)
Watarrka 285 Willandra 181	Noosa National Park 239 Norfolk Plains 465	383, 394 Old Manly Boatshed (Sydney) 141
Wilsons Promontory 13, 439, 444	Norman Lindsay Gallery and	Old Melbourne Gaol (Melbourne)
Windjana Gorge 296, 331	Museum (Faulconbridge) 172	394–5
Witjira 369	Norman River 256	Old Parliament House (Canberra)
Wolfe Creek Crater 331	Normanton 256	194, 196
Wyperfield 430	Norrie, Susan 113	Old Schoolhouse National Trust Museum (Ceduna) 367
National Roadside Assistance 590 National Trust Centre (Sydney) 82	Norseman 319 North Arm Walk (Sydney)	Old Windmill (Brisbane) 226
National Trust Museum (Port Pirie)	68	Olga Gorge 280, 287, 289
364	North Head (Sydney) 69	The Olgas see Uluru-Kata Tjuta
National Wool Museum (Geelong)	North of Perth and the Kimberley	National Park
427	321–31	Oliver Hill 309 Olympic Games
National Zoo and Aquarium (Canberra) 204	climate 44 discovering Australia 12	Melbourne (1956) 58, 381
Native Fuchsia (Preston) 202	hotels 500–501	Sydney (2000) 59, 127
Nelson, Michael Tjakamarra	The Kimberley and the Deserts	Opal Fields (Sydney) 135
The Possum Dreaming 84	330	Opals D. L. 200
Nelson Falls 458	map 322–3	Coober Pedy 368 Lightning Ridge 180
Nepean River 47	restaurants 546–8 Shark Bay World Heritage and	mines 29
New England Regional Art Museum (Armidale) 175	Marine Park 326–7	shops 134, 135, 565
New Mardi Gras Festival (Sydney) 141	Northam 317	Open Garden Scheme (Victoria) 40
New Norcia 324	Northeastern Wineries 450-51	Opening hours 573
New Norfolk 462	Northern and Outback Queensland	banks 578
New South Wales and ACT	249–57	bureaux de change 578 restaurants 518
157–207 Blue Mountains and Beyond	climate 44 discovering Australia 11	shops 132, 406, 564
165–81	hotels 493–4	Opera
Canberra and ACT 191-207	map 250-51	Opera Australia 21, 141
hotels 478-85	Outback 256	Sydney 140 , 141 Sydney Opera House 84–5 , 139
map 158–9	restaurants 538–40	Organ Pipes
motoring organizations 590 Northern New South Wales	Northern Land Council 262 Northern Territory 259–89	Daylesford and the Macedon
coastline 178–9	Aboriginal Lands 262–3	Ranges 437
restaurants 524-33	Darwin and the Top End	Orlando
Snowy Mountains 160–61	267–77	Barossa Valley tour 356 Ormiston Gorge 284
South Coast and Snowy	hotels 495–7	Orpheus Island 217
Mountains 183–9 state tourist office 575	map 260–61 motoring organizations 590	Orroral Bush Camp Site 207
Sydney 61–155	Multicultural Northern Territory	Orson & Blake (Sydney) 135
Wines of New South Wales and	264–5	Otway National Park 429
ACT 162-3	Red Centre 279–89	Out of the Closet (Melbourne) 409 Outback 17–18, 28–9
New South Wales Snow Sports	restaurants 540–3	Birds of South Australia 336
Association 569 New Year's Day 43	state tourist office 575 Nourlangie rock 262, 277	bushwalking 566
New Year's Eve 41	Nowra 188	clothing 565
Newcastle 169	Nowra, Louis 35	driving in 590 Queensland 256
Newcastle Region Art Gallery 169	Nullarbor Plain 12, 23, 318, 319, 367	safety 577
Newport Beach 145	map 318	South Australia 368
Newspapers 138, 581 Newstead House (Brisbane) 230	No. 120 Collins Street (Melbourne) 390–91	Wadlata Outback Centre (Port
Newtown Hotel (Sydney) 143	Nyoka, Tony Dhanyula	Augusta) 365
@Newtown (Sydney) 143	Mud Crabs 64	West of the Divide 180 Outback at Isa (Mount Isa) 257
Nielsen, Juanita 120		Outdoor gear shops 408
Nielsen Park (Sydney) 69 Nightclubs	0	Ovens River Valley 447
Sydney 142–3	Oatlands 463	Overland Track 467
Nightingale, Florence 113	Obelisk Bay (Sydney) 69, 145	Overseas Passenger Terminal
00 Mile Beach 13, 444	Observatories	(Sydney) 77 Oxford Hotel (Sydney) 143
Ningaloo Reef Marine Park 12, 328	Mount Stromlo 206	Oxley, John 180, 219
Nitmiluk (Katherine Gorge)	Sydney 76, 82 Ocean Beach 313, 316	Oxley Wild Rivers National Park
National Park 267, 274–5 Nolan, Sir Sidney 34	Oceanworld (Manly) 126	175
Art Gallery of New South Wales	Oenpelli 277	_
(Sydney) 112	Old Fire Station (Perth) see Fire	P
Kelly in Spring 34	Brigade Museum Old Gaol, Darlinghurst (Sydney)	P&O 591
National Gallery of Australia	121	Paddington (Sydney) 117

121

(Canberra) 202

Open Garden Scheme (Victoria)

40

climate 44

discovering Australia 12

Port Campbell 429

Port Campbell National Park 423

Perth and the Southwest (cont.) Paddington Markets (Sydney) Parks and gardens (cont.) 124-5 Pioneer Women's Garden fectivals 41 Paddington Street (Sydney) 125 (Melhourne) 398 Fremantle 310_11 Paddington Town Hall (Sydney) Princes Park (Melbourne) 375 Gold Fields and Nullarbor Plain Ougan Victoria Cardona 12 210 Paddington Village (Sydney) (Melbourne) 374 Greater Perth 306-7 124 Rippon Lea 373 hotels 497_500 Paddlesteamers 430 Royal Botanic Gardens map 300-301, 305 Paddy Pallin (Melbourne) 409 (Cranbourne) 442 restaurants 543-6 Paddy's Markets (Sydney) 99 Royal Botanic Gardens Rottnest Island 308-9 Palace Cinemas (Sydney) 141 (Melbourne) 13, 374–5, **398–9** Southern Coastline 312-13 Palais Theatre (Melbourne) 411 Street-by-Street map 302-3 Royal Botanic Gardens (Sydney) Palm Reach 145 71, 105, 106-7 time zone 574 Parade Theatre (Sydney) 141 South Bank Precinct (Brisbane) 227 Perth Cultural Centre 304 Perth Mint 305 Park, Ruth 35 Sydney's Best 68-9 Parkes, Sir Henry 176 Treasury Gardens (Melbourne) 375 Street-by-Street map 303 Victoria State Rose Garden Parking 590 Perth Zoo 307 Parkland Sports (Sydney) 147 (Werribee) 426 Peterborough 429 Parks and gardens Whiteman Park (Perth) 307 Petersons Winerv Albert Park (Melbourne) 403 Hunter Valley tour 174 Yarra Park (Melbourne) 375 Alexandra Gardens (Melbourne) see also National parks Petrie, Andrew 225 Parks and Wildlife Service of the Petrol 589 Arid Lands Botanic Garden (Port Northern Territory 262 Pharmacies 57 Parliament Area (Melhourne) Augusta) 365 Philippines 265 Australian National Botanic Street-by-Street map 392-3 Phillip, Captain Arthur 10, 76, 82, Gardens (Canberra) 204 126 Parliament House (Adelaide) Beare Park (Sydney) 120 Street-by-Street map 344 Phillip Island 13, 439, 442 Bicentennial Park (Darwin) 270 Parliament House (Brisbane) 224 Phonecards 580 Bicentennial Park (Sydney) 68 Street-by-Street map 223 Picasso, Pablo 112 Botanic Gardens (Adelaide) 345 I.a Belle Hollandaise 228 Parliament House (Canberra) 191. Botanic Gardens (Darwin) 272 194. **198-9** Pickpockets 576 Botanic Gardens (Rockhampton) Parliament House (Darwin) 270 Diggon House 187 Parliament House (Hobart) 460 Pike, Jimmy 102 Botanical Gardens (Ballarat) 435 Parliament House (Melbourne) 373, 376 Pilbara 47 Brisbane Botanic Gardens 220. Street-by-Street map 393 Pineapples 230 Parliament House (Sydney) 109, Sunshine Plantation 230 Brisbane City Botanic Gardens 114_15 The Pinnacles 322, 324 (Brisbane) 11. 224-5 Parliamentary Triangle (Canberra) Pioneer Settlement Museum Brisbane Forest Park (Brisbane) (Victoria) 423, 431 map 194-5 230-31 Pioneer Women's Garden Carlton Gardens (Melbourne) (Melbourne) 398 Parramatta 127 Parsley Bay 145 Pioneers and explorers 29 Centennial Park (Sydney) 69. Paspalev Pearls (Darwin) 265 Pipers Brook 37 Paspaley Pearls (Sydney) 135 Pissarro, Camille 112 Chinese Garden (Sydney) 96. Passports 572 Pitiantiatiara tribe 30 98_9 Paterson, AB "Banjo" 35, 249, 447 Plants Commonwealth Park (Canberra) Peaceful Bay 312 Snowy Mountains 161 Pearls Wildflowers of Western Australia Dandenong Ranges 443 Broome 330 294-5 The Domain (Sydney) 109 Cossack Historical Town 329 see also Parks and gardens Everglades House (Leura) 172 Darwin 265 Playwrights 35 Fawkner Park (Melbourne) 375 Peaty, Gaynor Poets 35 The Mermaid Coffin 205 Fitzrov Gardens (Melbourne) Point Addis 429 374, 393 Pebbly Beach 189 Point Hicks 445 Point Lonsdale 426 Flagstaff Gardens (Melbourne) Pedder Take 455 Pemberton 315 Point Moore Lighthouse Pemberton Pioneer Museum 315 Flecker Botanic Gardens (Cairns) (Geraldton) 324 Penfolds Point Nepean 442 Garden of Joy (Bendigo) 432 Point Samson 329 Barossa Valley tour 357 Hyde Park (Sydney) 68, 93 Poisons Information 577 International Flower and Garden Police 576, 577 Phillip Island 442 Show (Melbourne) 42 Penny Royal World (Launceston) 465 Politics 20-21 Kings Domain (Melbourne) 374, Pollock, Jackson Penola 355 398_9 Perceval, John 34 Blue Poles 203 Kings Park (Perth) 306 Performing arts Polly Woodside Maritime Museum Leura Garden Festival (Blue Sydney 140-1 see Melbourne Maritime Museum Mountains) 41 Peron Homestead 326 Polo, Marco 49 Pomodoro, Arnaldo 225 Macquarie Place (Sydney) 83 Perry, Charles, Bishop of Melbourne's Best 374-5 Melbourne 387 Pop music Moore Park (Sydney) 69 Personal security 576 Sydney 142, 143 Mount Lofty Botanic Gardens Perth and the Southwest 292, Port Albert 444 299-319 Port Arthur 13, 470-71 Mount Tomah Botanic Gardens airport 583 map 470-71 Central Perth 12, 304-5 Port Augusta 334, 365 171. **173**

Port Douglas 253	Queensland (cont.)	Reef Fleet Terminal (Cairns) 254
Port Elliot 350	Great Barrier Reef 212–17	Reef HQ (Townsville) 247
Port Fairy 428	history 52	Rees, Lloyd 113
Port Jackson 70	hotels 487–94	Refunds, shopping 564
Port Lincoln 360, 366	map 210–11	Regent Theatre (Melbourne) 390 , 411
festivals 41	motoring organizations 590	Remarkable Rocks 354
Port Macquarie 179	Northern and Outback Oueensland 249–57	Rembrandt 113 Renmark 355
Port Noarlunga 350 Port Phillip 426	Outback 256	Reptiles
Port Pirie 364	restaurants 535–41	Australian Reptile Park (Gosford)
Port Victoria 362	South of Townsville 235-47	169
Portarlington 426	Southern Queensland coastline	Broome Crocodile Park 330
Portland 428	238–9	safety 577
Portsea 442	state tourist office 575	Wyndham Crocodile Park 331
The Possum Dreaming (Nelson)	World Heritage Area 27	Restaurants 518–63 Adelaide and the Southeast
84	Queensland Art Gallery (Brisbane)	548–51
Postal services 581	228–9 Queensland Club (Brisbane)	alcohol and other drinks 519
Poste restante 581 Potts Point (Sydney)	Street-by-Street map 223	Blue Mountains and Beyond
Street-by-Street map 118–19	Queensland Cultural Centre	528-31
Power, John 78	(Brisbane) 11, 228–9	Bring Your Own 518, 519
Powerhouse Museum (Sydney) 64,	Queensland Maritime Museum	Brisbane 534–7
102–3	(Brisbane) 227	Canberra and ACT 533–4
Prada (Sydney) 137	Queensland Museum (Brisbane)	children in 519 Darwin and the Top End 540–2
Prahran Market (Melbourne) 407	229	disabled travellers 519
Premier Motor Service 587	Queensland Performing Arts Centre	dress 519
Preston, Margaret 82, 112, 228	(Brisbane) 229, 233	Eastern Victoria 559-61
Native Fuchsia 202 Princes Park (Melbourne) 375	Queensland Travel Centre (Brisbane) 477	eating hours and reservations
Princess Cruises 591	Questacon (Canberra) 194, 197	518
Princess Theatre (Melbourne) 411	Quokkas 309	The Flavours of Australia 520–21
Prisons	Quorn 335, 369	Melbourne 552–6
Port Arthur 470-71	QV (Melbourne) 407	North of Perth 546–8 Northern Queensland 538–40
Pro Dive Coogee (Sydney) 144		paying and tipping 518–19
Proctor, Thea 113	R	Perth and the Southwest 543–6
Protectionists 56	Radio 581	Red Centre 542-3
Ptolemy of Alexandria 48	Rafting 568	smoking 519
Pub accommodation 476	Rail Australia 586–7	South Coast and Snowy
Public holidays 43 Pubs, Gay and lesbian 143	Railways see Trains	Mountains 531–2
Puffing Billy 443	Rainfall 44–5	South of Townsville 537–8
Pugh, Clifton 34	Rainforests 24, 213	Sydney 524–8
Pugin, AW 224	Ranger Uranium Mine 277	Tasmania 561–3 types of restaurant 518
Purnululu (Bungle Bungle) National	Ravenswood 235 Ray, Man 112	vegetarian meals 519
Park 293, 321, 331	Reading Cinema (Sydney) 141	Western Victoria 557–9
Pyrmont Bridge (Sydney)	Readings (Melbourne) 409	What to Drink in Australia 522-3
Street-by-Street map 97	Recherche Archipelago 319	Yorke and Eyre Peninsula 551-2
Pythagoras 48	Reclining Figure: Angles (Moore)	Rialto Towers (Melbourne) 387
0	112	Richardson, Henry Handel 35, 450
Q	Recordstore, The (Sydney) 134, 135	Richmond 168, 462
Q Bar at the Exchange Hotel (Sydney) 143	Red Centre 279–89	Riley, Edward and Mary 78 Rio Vista (Mildura) 430 , 431
Qantas	Alice Springs 282–3 climate 44	Rip Curl (Sydney) 137
Cloncurry 257	discovering Australia 12	Rip Curl Pro Surfing Competition
domestic air travel 585	hotels 496–7	(Bells Beach) 42
history 56, 57	map 280-81	Rippon Lea (Melbourne) 373,
international air travel 583	restaurants 542-3	404–5 , 415
Queen Mary Falls National Park	Uluru-Kata Tjuta National Park	Rivers
240	286–9	cruises in Melbourne 413
Queen Street Mall (Brisbane) 233 Queen Victoria Building (Sydney)	Red Cliff Beach 178	houseboats 591 Tasmania 455
62, 66, 90	Red Eye Records (Sydney) 135 Red Hill (Canberra) 198	Rivers, R. Godfrey
Street-by-Street map 88	Red Hill wineries 442	Under the Jacaranda 228
Queen Victoria Gardens	Red wine 523	Riverside Markets (Brisbane) 233
(Melbourne) 374	Reed, Joseph	Riversleigh 26
Queen Victoria Market (Melbourne)	Melbourne Town Hall 389	RMIT Building (Melbourne) 384,
386	Rippon Lea (Melbourne) 404–5	385
Queen Victoria Museum and Art	Royal Exhibition Building	Road transport 588–9
Gallery (Launceston) 465 Queen Victoria Statue (Sydney)	(Melbourne) 395 St Paul's Cathedral (Melbourne)	Robby Ingham Stores (Sydney) 137 Robe 351
Street-by-Street map 88	389	Roberts, Tom 34, 175
Queen's Birthday 43	Scots' Church (Melbourne)	The Golden Fleece 111, 112
Queenscliff 426, 442	390	In a Corner on the MacIntyre
Queensland 209-57	State Library (Melbourne) 385	202
Brisbane 219–33	Reed & Barnes 389	Robertson, Ethel 35, 450

Robinson. Rev George Augustus 465, 469 Robinson William William and Shirley. Flora and Fauna 220 Rock art see Aborigines Rock music Sydney 142, 143 Rockford Barossa Valley tour 356 Rockhampton 244 The Rocks and Circular Ouav (Sydney) 10, 73, 75-85 area map 75 Circular Quay 73 Street-by-Street map 76-7 Sydney Harbour Bridge 80-81 The Rocks Discovery Museum (Sydney) 77, 79 Rocks Market (Sydney) 133 Street-by-Street map 77 Rockwall (Sydney) Street-by-Street map 119 Rocky Bay (Rottnest Island) 308 Rocky Valley Dam 447 Mount Ica Podeo /3 Rose and Rodeo Festival (Warwick) 41 Roebourne 329 Rollerblading.com (Sydney) 147 Roper River 568 Rose and Rodeo Festival (Warwick) 41 Ross 464 Ross, John 284 Rothbury Hunter Valley tour 175 Rothbury Estate Hunter Valley tour 174 Rottnest Island 308-9 Rottnest Museum 309 Route 66 (Melbourne) 409 Rowe, Thomas 93 Royal Arcade (Melbourne) 388-9 Royal Australian Mint (Canberra) 198-9 Royal Australian Navy 101 Royal Automobile Club of Victoria 413 Royal Botanic Gardens (Cranbourne) 442 Royal Botanic Gardens (Melbourne) 13. 374-5. **398-9** Royal Botanic Gardens (Sydney) 71, 105, **106-7** Royal Easter Show (Sydney) 42 Royal Exhibition Building (Melbourne) 395 Royal Flying Doctor Service 57, 257, 590 Royal Flying Doctor Service Visitor Centre (Alice Springs) 283 Royal Melbourne Institute of Technology 377 Royal Melbourne Show 40 Royal Mint (Melbourne) 387 Royal National Park 10, 186 RTA's Transport Management Centre (Sydney) 128 Rudd, Kevin 59 Rugby League, Sydney 146 Rugby Union, Sydney 146 Rum Rebellion (1808) 53 Rundle Mall (Adelaide) 347 Rupertswood 424 Daylesford and the Macedon Ranges 437

Rupertswood and the Ashes 436

Pural Fire Service 577 Russell Falls 454, 469 Rutherglen 450–51 Rvan, Phil 174 Sabi (Melbourne) 409 Safety 576 beaches 39 Outback driving 590 Sailing 569 America's Cup 59, 310 Sydney 144 Sydney to Hobart Yacht Race 41 Sailors' Home (Sydney) 75, 79 St Andrew's Cathedral (Sydney) 93 St Clair, Lake 13, 467 St Francis' Church (Melbourne) 386 St Francis Xavier Cathedral (Geraldton) 322, 324 St Francis Xavier Catholic Cathedral (Adelaide) 346 St George's Anglican Cathedral (Perth) 304-5 Street-by-Street map 302 St James' Church (Sydney) 66, 115 St James' Old Cathedral (Melbourne) 387 St John the Baptist Church and Schoolhouse (Canberra) 195 St John's Anglican Cathedral (Brisbane) 226 St John's Cemetery (Parramatta) 127 St Kilda (Melbourne) 403 St Leonards 426 St Mary's Cathedral (Sydney) 92 St Mary's Roman Catholic Cathedral (Dorth) Street-by-Street map 303 St Michael's Golf Club (Sydney) 147 St Patrick's Cathedral (Melbourne) Street-by-Street map 393 St Patrick's Day Parade (Sydney) 42 St Paul's Cathedral (Melbourne) 381, 384, **389** St Peter's Anglican Cathedral (Adelaide) 341, 342 St Philip's Church (Sydney) 82 Salamanca Place (Hobart) 460-61 Saltram Barossa Valley tour 357 Samarai Park Riding School (Sydney) 147 Sanctuary Cove 239 Sands Hill Vineyard 162 Sandstone Bluff 235 Sandy Cape 242 Sangster, William 405 Sapphire Coast 183, 188 Sapphires 176, 177, 244 Sarah Island 468 Sargood, Frederick 404, 405 Sargood family 404 Sass & Bide (Sydney) 137 Save Time Services (Melbourne) 411 Scanlan & Theodore (Sydney) 137 Scanlon & Theodore (Melbourne) Scarborough Beach 307 Schiele, Egon 113 Poster for the Vienna Secession Scobie, James 434 Scots' Church (Melbourne) 390 Scuba diving (Sydney) 144

Sculpture by the Sea (Sydney) 41

Seal Rocks 442 Sealife 25 Sealink 591 Seaman's Hut 160 Self-catering apartments 476-7 Senshergs Ian 197 Seppelt Barossa Valley tour 356 Seven Shillings Beach 145 Sevenhill Cellars 338, 364 Seventy-Five Mile Beach 242 Sewell, Stephen 35 Sevmour Theatre Centre (Sydney) Shakespeare by the Sea (Sydney) Shark Bay 26, 145 Shark Bay World Heritage and Marine Park 292, 321, 326-7 Sharp, William 120 Sheen Iondarvan Woolshed (Darling Downs) 240 National Wool Museum (Geelong) 427 Shell Beach 327 Shelly Beach 145 Shepparton 451 Sherman, Cindy 113 Sherman Gallery (Sydney) Street-by-Street map 123 Shiniu Matsuri Festival (Broome) Shoalhaven Coast 188 Shoalhaven Heads 189 Shoe shops 408 Shopping 564-5 Aboriginal art 134, 135 accessories 137 arcades, malls and shopping centres 132-3, 406-7, 565 Australian fashion 136, 137 Australiana 134, 135, 564-5 books 134, 135, 409 Brisbane 232, 233 department stores 133, 406, 407, 565 how to pay 132, 564 international labels 136, 137 jewellery 134, 135, 408 luxury brands 136, 137 markets 133, 407, 565 Melbourne 406-9 music 134, 135, 409 one-offs 134, 135 opals 134, 135 opening hours 132, 406, 564 out of town 565 outdoor gear 408 rights and refunds 564 sales 132 shoes 408 surf shops 136, 137 Sydney 132-7 tax-free sales 132 Shrine of Remembrance (Melbourne) 382, 398 Shute, Neville 257 Sicard, François 93 Sidney Myer Music Bowl (Melbourne) 398 Silverton 19, 181 Simpson (stretcher bearer) statue of 374 Simpson Desert Conservation Park

Simpsons Gap 281, 284 Sinclair, James 374, 393	Southbank Markets (Brisbane) 233	Street entertainment Melbourne 411
Singapore Airlines	Southern Coastline (Western	Streeton, Arthur 34, 112
583	Australia) 312–13	Strezelecki National Par
Skating inline 147	Southern Highlands 10, 186	Strickland, Sir Gerald 30
Skiing 569	Southgate Complex (Melbourne)	Strickland Bay 308
Skiing in the Victorian Alps 448–9 Skybus Information Service	407 Sovereign Hill 433	Stuart, John McDouall 2 Student travellers 574
(Melbourne) 413	Spa Country	Study for Self Portrait (B
Skygarden (Sydney)	Macedon Ranges and Spa	Sturt, Charles 52
Street-by-Street map 89	Country tour 436–7	Summer in Australia 41
Smellie & Co (Brisbane)	Space Centre (Canberra) 206	Sun protection 577
Street-by-Street map 223	Sparkling wine 522	Sunbaker (Dupain) 110
Smith, Joshua 34	Specialist holidays and activities	Sunset Coast (Perth) 306
Smiths Beach 312	566–9	Sunshine 44–5
Smitten Kitten (Melbourne) 409	Spectator sports 569	Sunshine Coast 11, 238
Smoking 573	Spectrum (Sydney) 143	Sunshine Coast Hinterla
in restaurants 519	Speed limits 589	Supreme Court (Melbou
Snake bites 577 Snorkelling	Spencer, John 90 Spielberg, Steven 35	Surf Life Saving NSW (S
Great Barrier Reef 216	Spirit of Tasmania 591	Surfers Paradise 211, 23: Surfing 38–9 , 569
Snowgum (Melbourne) 409	Spirits	International Surfing (
Snowy Mountain Scheme 183, 187	What to Drink in Australia 523	(Bells Beach) 42
Snowy Mountains 10, 160-61, 187	Sport	Rip Curl Pro Surfing C
Flora and Fauna 161	adventure sports 567	(Bells Beach) 42
map 160-61	Australian Institute of Sport	shops 136, 137
see also South Coast and Snowy	(Canberra) 204	Surf Schools (Sydney)
Mountains	Melbourne Park 397	Sydney 144
Snowy River 160	National Sports Museum	Susannah Place (Sydney
Sofala (Drysdale) 110	(Melbourne) 396	Sutherland, Dame Joan
Songlines 31	Olympic Games	Swan Hill 431
Songs, Aboriginal 31 Sorrento 442	Melbourne (1956) 58, 381	Swan Reach 343
Sorrento Beach 306	Sydney (2000) 59, 127 surfing and beach culture 38–9	Swan River 310 Swan Valley 306
Soup Plus (Sydney) 143	Sydney 146–7	Swanbourne Beach 307
South Alligator River 276	Sportsgirl (Sydney) 137	Swanston Street Precinc
South Australia 333–69	Spring in Australia 40–41	(Melbourne) 384–5
Adelaide and the Southeast 341-57	Squeaky Beach 444	Swimming 39
Birds of South Australia 336-7	STA Travel 569	safety 577
history 53	Stables Theatre (Sydney) 141	Sydney 144
hotels 501-5	Standley Chasm 284	Sydney 61–155
map 334–5	Stanford, William 392	airport 583
motoring organizations 590	Stanford Fountain (Melbourne)	architecture 66–7
restaurants 548–52	Street-by-Street map 392	Art Gallery of New Sc
state tourist office 575 Wines of South Australia 338–9	Stanley 466–7 Stanthorpe 240	110–13 Australian Museum 94
Yorke and Eyre Peninsulas and	festivals 43	Australian National M
the South Australian Outback	Star City (Sydney) 141	Museum 100–101
359–69	State Library (Melbourne) 385	beaches 144–5
South Australian Museum	State Library of New South Wales	Botanic Gardens and
(Adelaide) 347	(Sydney) 109, 114	105-15
Street-by-Street map 345	State Library of NSW Shop	City Centre and Darlin
South Australian Outback 368	(Sydney) 135	87–103
map 368	State Library of Queensland	climate 45
South Australian Tourist Centre	(Brisbane) 229	discovering Australia
(Adelaide) 477	State Theatre (Sydney) 90, 141, 143	entertainment 138-43
South Bank Precinct (Brisbane) 11, 227	Street-by-Street map 88 State tourist offices 575	festivals 40, 41, 42, 43 fishing 145
South Coast and Snowy Mountains	Steavenson Falls 443	Further afield 126–7
183–9	Steep Point 326	Garden Island to Farn
climate 45	Steiglitz 427	70–71
discovering Australia 10	Stephenson, Robert 103	harbour 70-73
hotels 484-5	Stirling Range National Park 299,	hotels 478-81
map 184-5, 188-9	316–17	Kings Cross, Darlingh
restaurants 531-2	Stockman's Hall of Fame	Paddington 116–25
South Head (Sydney) 69	(Longreach) 11	Macquarie Street 114
South Melbourne Market	Stocqueler, Edwin	map 62–3
(Melbourne) 407	Australian Gold Diggings 54	Metro Light Rail (MLR
South Molle Island 217	Stokes, John Lort 267	museums and gallerie
South Stradbroke Island Beach 239 South of Townsville 235–47	Stonewall (Sydney) 143 Storey Hall (Melbourne) 384	Olympic Games (2000 parks and reserves 68
climate 45	Storey Hall (Melbourne) 384 Story Bridge (Brisbane) 230	parks and reserves 68 performing arts and fi
discovering Australia 11	Strahan 468	Powerhouse Museum
hotels 490–92	Strand Arcade (Sydney) 90	restaurants 524–8
map 236–7	Street-by-Street map 89	The Rocks and Circul

Strathalbyn 353

restaurants 537-8

ki National Park 465 d. Sir Gerald 308 d Bay 308 hn McDouall 29, 53 ravellers 574 Self Portrait (Bacon) 112 ırles 52 in Australia 41 ection 577 r (Dupain) 110 oast (Perth) 306–7 44-5 Coast 11, 238 Coast Hinterland 240-41 Court (Melbourne) 386-7 Saving NSW (Sydney) 144 aradise 211, 235, 239 **8-9** 569 ational Surfing Competition Beach) 42 rl Pro Surfing Competition Beach) 42 **136**, 137 chools (Sydney) 144 v 144 Place (Sydney) 78 nd. Dame Ioan 21 431 ach 343 er 310 llev 306 ırne Beach 307 Street Precinct ourne) **384–5** ng 39 577 v 144 1-155 583 cture **66–7** llery of New South Wales lian Museum 94-5 lian National Maritime m **100–101** es 144-5 c Gardens and the Domain entre and Darling Harbour 45 ering Australia 10 inment 138-43 ls 40, 41, 42, 43 145 r afield **126–7** n Island to Farm Cove ır **70–73** 478-81 Cross. Darlinghurst and igton 116-25 arie Street 114-15 2-3 Light Rail (MLR) 130 ms and galleries 64-5 oic Games (2000) 59, 127 and reserves 68-9 ming arts and film 140-1 house Museum 102-3 ants 524-8 The Rocks and Circular Quay 75-85

Sydney (cont.)

Tamburlaine

Hunter Valley tour 174

Tamworth 159, 177

Tamworth (cont.)

Tiwi Islands 274

Royal Botanic Gardens 106-7 Tiwi Land Council 262 fectivals 41 Tandanya (Adelaide) 347 Tianaltiarri Clifford Possum shopping 132-7 sport 146-7 Tank (Sydney) 143 Bush Plum Dreaming 33 Street-by-Street map: City Centre Tank Stream (Sydney) 73 Tohomia (Dono) 3/ 88 0 Target (Melbourne) 407 Todd Alice 282 Street-by-Street map: Darling Taronga Zoo (Sydney) 126 Todd River 282 Harbour 96-7 Tasma Terrace (Melbourne) 376 Toowoomba 240 Street-by-Street map 393 Street-by-Street man: Paddington Top End see Darwin and the Top End 122_3 Tasman, Abel 49, 109 Torrens, River 344, 346 Street-by-Street map: Potts Point Torres Luis Vaez de 49 Tasmania 453-71 118_10 climate 45 Torres Strait Cultural Festival Street Finder 148-55 discovering Australia 13 (Thursday Island) 42 Sydney Cove to Walsh Bay 72-3 ferries 591 Torres Strait Islands 11, 58. time zone 574 history 49, 52 252 travel 128_31 Hobart 460-61 Tour operators 569 Sydney Aguarium and Sydney hotels 515-17 Tourism Wildlife World 98 map 458-9 Aboriginal lands 263 Street-by-Street map 97 motoring organizations 590 Tourism ACT 47 Sydney Buses Transit Shop 128 Tourism NSW (Sydney) 139, 477 Port Arthur 470-71 Sydney Central Plaza 133 restaurants 561-3 Tourism Tasmania (Hobart) 477 Sydney Convention and Exhibition state tourist office 575 Tourism Top End (Darwin) 477 Centre Wildlife and Wilderness 454-5 Tourism Victoria (Melbourne) 477 Street-by-Street Map 96 World Heritage Area 27 Tourist information offices 477, 572, 575 Sydney Cove 50, 75 Tasmanian Museum and Art Gallery Brisbane 233 Flagpole 82 (Hobart) 460 Melbourne 413 Sydney Dance Company 141 Tathra Reach 180 Sydney 575 Sydney Entertainment Centre Tax-free sales 132 Tours by car (Sydney) 143 Tavie Barossa Valley 356-7 Sydney Ferries 131 Hunter Valley 174–5 Sydney 128 Sydney Ferries Lost Property 131 Macedon Ranges and Spa water taxis 131 Sydney Film Festival 43 Telephones 580-81 Country 436-7 Sydney Fish Market 133 Television 581 Tower Hill Game Reserve 428 Sydney Harbour 10 Telstra Mobile Communications 580 Towns, Robert 247 ferries and water taxis 131 Temperatures 44-5 Townsville 11. 247 Garden Island to Farm Cove Tennant Creek 279, 285 Traeger, Alfred 257 70-71 Trains 586-7 Sydney Cove to Walsh Bay 72-3 Australian Open 41 Melbourne 412 Sydney Harbour Bridge 57, 72, Sydney 146 Puffing Billy 443 80-81 Tenterfield 159. 176 Sydney 130 Sydney Harbour Tunnel 81 Territory Wildlife Park (Berry Trams Sydney Hospital 113, 115 Springs) 272 Melbourne 412-13 Sydney Jewish Museum 65, 121 Terry, Leonard 434 Sydney 128 Sydney Modernist movement 34 Tewantin 238 Trans-Australian Railway 367 Sydney Observatory 82 Theatre Transinfo (Brisbane) 233 Street-by-Street map 76 Sydney 140, 141 Transport Infoline (Sydney) 129 Sydney Olympic Park 127, 143 Theatre Royal (Hobart) 460 Transport Information Line Sydney Opera House 10, 17, 21, 58, Theatre Royal (Sydney) 141 (Melbourne) 413 66, 67, 72, **84-5** Theft 576 Travel 582-91 Information desk 139 Third Headland Beach 178 Adelaide and the Southeast 343 Sydney Opera House Market 133 Thredbo River 161 aerial tours 567 Sydney Philharmonia Choirs 141 Thredbo Village 185, 187 air **582–5** Sydney Symphony Orchestra 141 bicycles 128 Three-day equestrian event Sydney Theatre Co. 141 (Gawler) 43 Blue Mountains and Beyond 167 Sydney to Hobart Yacht Race 41 Three Sisters 159, 165, 166, 171 Brishane 221 233 Sydney Tower 91 Thrifty 590 buses 129, 412-13 Street-by-Street map 89 Canberra and ACT 193 Thursday Island 252 Sydney Town Hall 93, 141 festivals 42 cars and four-wheel drive 412. Sydney Transport Management Tiagarra Aboriginal Culture Centre 588 00 Centre (Traffic Control) 128 and Museum (Devonport) 466 coaches 413, 587 Sydney Visitor Centre 139 Ticketek (Brisbane) 233 cycling 412 Sydney Wildlife World 98 Svdney Youth Orchestra 141 Ticketek (Melbourne) 411 Darwin and the Top End 268 Ticketek (Sydney) 139, 147 ferries and cruise boats 131. Synagogues Great Synagogue (Sydney) 93 Ticketmaster (Melbourne) 411 Melbourne 383, 412-13 Synergy (Sydney) 141 Ticketmaster (Sydney) 139 Tidal Cascades (Sydney) monorail 130 Street-by-Street map 96 North of Perth 323 Tidbinbilla Nature Reserve 206 Tahbilk Wines 373, 379 Northern Queensland 250 Perth and the Southwest 300 Tiffin, Charles 224, 225 Tallows Beach 179 Tillers, Imants 113 Red Centre 281 Talmage, Algernon The Founding of Australia 82 Time zones 574 safety 576 Tamar River 464 Tipping 573 South Coast and Snowy Tamarama 145 in restaurants 518-19 Mountains 184

Tirari Desert 369

Tiwi Aborigines 30, 111, 260,

South of Townsville 237

Sydney 128-31

Tasmania 459

Travel (cont.)	Vancouver, Captain 316	Walker Flat 343
taxis 128	The Vanguard (Sydney) 143	Walking (bushwalking) 566
trains 130, 412, 586-7	Vegetarian menus, restaurants	Wallabies 309
trams 128, 412–13	519	Wallaroo 363
Victoria: Eastern Victoria 441	Verge, John	Wallaroo Heritage and Nautical
		Museum 363
Victoria: Western Victoria 424	Elizabeth Bay House (Sydney)	
water taxis 131	67, 120	Walls of Jerusalem National Park
Yorke and Eyre Peninsulas 360	Rockwall (Sydney) 119	457
Travel Coach Australia (Melbourne)	St James' Church (Sydney) 115	Walsh Bay (Sydney) 72
413	Vernon, WL 110, 115	Wardang Island 362
Travelex 578	Versace (Sydney) 137	Wardell, William 92
Traveller's cheques 578	Vespucci, Amerigo 48	Warhol, Andy 78
safety 576	Victor Harbor 350	Warrawong Wildlife Sanctuary 352
in shops 132	Victoria 371–451	Warren National Park 315
Treasury Building (Melbourne)	Eastern Victoria 439–51	Warringah Golf Club (Sydney) 147
Street-by-Street map 392	Eastern Victoria's coastline	Warrnambool 428
Treasury Gardens (Melbourne) 375	444-5	Warwick (Queensland) 240
Tree of Knowledge (Barcaldine)	Great Ocean Road coastline	festivals 41
249	428–9	Warwick (Sydney)
Trees	history 52	
		Street-by-Street map 123
Western Australia 295	hotels 505–15	Washpool National Park 176
Trentham Falls	map 372–3	Watarrka National Park 285
Daylesford and the Macedon	Melbourne 381–421	Water sports 568–9
Ranges 436	motoring organizations 590	Water taxis (Sydney) 131
Trenham family 471	restaurants 552–61	Waterfalls
Trigg Beach 307	state tourist office 575	Atherton Tableland 255
Trollope, Anthony 346	Skiing in the Victorian Alps	Boonoo Boonoo Falls 176
Tropfest (Sydney) 141	448-9	Bridal Falls 173
Truganini 53, 469	Western Victoria 423–51	Carrington Falls 186
Tsubi (Sydney) 137	Wines of Victoria 378-9	Edith Falls 275
Tulip Festival 40	Victoria, Queen of England 223	Fitzroy Falls 186
Tunarama Festival (Port Lincoln) 41	statues of 88, 90, 374	Jim Jim Falls 268
Turquoise Bay 328	Victoria Barracks (Sydney) 67, 124	
Turtles	Victoria Cave 355	MacKenzie Falls 427
	Victoria River 275	Nelson Falls 458
Mon Repos Conservation Park		Queen Mary Falls National Park
243	Victoria Square (Adelaide) 346	240
Tusculum Villa (Sydney)	Victoria State Rose Garden	Russell Falls 454, 469
Street-by-Street map 118	(Werribee) 426	Steavenson Falls 446
Twain, Mark 83	Victoria Street (Sydney) 120	Trentham Falls 436
The Twelve Apostles 372, 423	Street-by-Street map 118	Twin Falls 277
Twin Falls 277	Victorian Alps 373, 439, 441, 447	Wentworth Falls 171
Tyrrells' Vineyards	Skiing in the Victorian Alps	Wollomombi Gorge 175
Hunter Valley tour 174	448-9	Waterfront (Sydney) 135
	Victorian Arts Centre (Melbourne)	Watson, GW 432
U	400, 411	Watson, Judy 395
•	Victorian Tourism Information	
Ubirr 263, 277	Service (Melbourne) 413	Watsons Bay 145
Ulladulla 188	Victoria's Open Range Zoo 426	Wave Rock 293, 318
Uluru-Kata Tjuta National Park 260,	Victoria's Open Range 200 420 Vietnam War 58, 59	Weather 44–5
286–9		when to go 572
map 280	A View of Sydney Cove (Dayes)	Webb, Charles 388
The Olgas 22	50–51	Weindorfer, Gustav 467
rock art 33	Vineyards	Weiss Art (Sydney) 135
sacred sites 263	Hunter Valley tour 174–5	Welch, Dr Kenyon St Vincent 257
Uluru (Ayers Rock) 12, 279,	see also Wines	"Welcome Stranger" gold nugget 95
286–7, 288	Violet Gorge 235	Weld, Governor 329
World Heritage Areas of Australia	Virgin Blue 585	Wentworth, William Charles 52, 172
26	Visas 572	
20		statue of 92
Undor the Incaranda (Divers) 220	Vlamingh, Willem de 308, 309	statue of 92 Wentworth Falls 171
Under the Jacaranda (Rivers) 228		Wentworth Falls 171
Underground Art Gallery (Coober	Vlamingh, Willem de 308, 309 V/Line 413	Wentworth Falls 171 Werribee Park 426
Underground Art Gallery (Coober Pedy) 368	Vlamingh, Willem de 308, 309	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney)
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Utopia Records (Sydney) 135	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port Augusta) 365 Wagbara, Samuel 112	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Utopia Records (Sydney) 135 Utzon, Jørn	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port Augusta) 365	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590 North of Perth and the Kimberley
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Utopia Records (Sydney) 135	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port Augusta) 365 Wagbara, Samuel 112 Wagga Wagga 181 Waikerie 355	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590 North of Perth and the Kimberley 321–31 Perth and the Southwest
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Utopia Records (Sydney) 135 Utzon, Jørn	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port Augusta) 365 Wagbara, Samuel 112 Wagga Wagga 181 Waikerie 355 Waitpinga Beach 350	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590 North of Perth and the Kimberley 321–31 Perth and the Southwest 299–319
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Ultopia Records (Sydney) 135 Utzon, Jørn Sydney Opera House 66, 67, 85	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Waddlata Outback Centre (Port Augusta) 365 Wagbara, Samuel 112 Wagga Wagga 181 Waikerie 355 Waitpinga Beach 350 The Walk Arcade (Melbourne) 407	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590 North of Perth and the Kimberley 321–31 Perth and the Southwest 299–319 restaurants 543–8
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Utopia Records (Sydney) 135 Utzon, Jørn Sydney Opera House 66, 67, 85	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port Augusta) 365 Wagbara, Samuel 112 Wagga Wagga 181 Waikerie 355 Waitpinga Beach 350 The Walk Arcade (Melbourne) 407 Walkabout Creek Wildlife Centre	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590 North of Perth and the Kimberley 321–31 Perth and the Southwest 299–319 restaurants 543–8 Southern Coastline 312–13
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Utopia Records (Sydney) 135 Utzon, Jorn Sydney Opera House 66, 67, 85 V Wampire (Sydney) Street-by-Street map 97	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port Augusta) 365 Wagbara, Samuel 112 Wagga Wagga 181 Waikerie 355 Waitpinga Beach 350 The Walk Arcade (Melbourne) 407 Walkabout Creek Wildlife Centre (Brisbane) 231	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590 North of Perth and the Kimberley 321–31 Perth and the Southwest 299–319 restaurants 543–8 Southern Coastline 312–13 state tourist office 575
Underground Art Gallery (Coober Pedy) 368 Underwood, Jacky 180 UNESCO 26, 355 United Airlines 583 Unsworth, Ken 113 Upper Murray Valley 441 Urunga 178 Usher, Pat 314 Utopia Records (Sydney) 135 Utzon, Jørn Sydney Opera House 66, 67, 85	Vlamingh, Willem de 308, 309 V/Line 413 Volleyball, beach 39 W WA Museum Geraldton 324, 325 WA Museum Kalgoorlie-Boulder 319 Wadlata Outback Centre (Port Augusta) 365 Wagbara, Samuel 112 Wagga Wagga 181 Waikerie 355 Waitpinga Beach 350 The Walk Arcade (Melbourne) 407 Walkabout Creek Wildlife Centre	Wentworth Falls 171 Werribee Park 426 Werrington (Sydney) Street-by-Street map 118 Western Australia 291–331 history 52 hotels 497–501 The Kimberley 296–7 map 292–3 motoring organizations 590 North of Perth and the Kimberley 321–31 Perth and the Southwest 299–319 restaurants 543–8 Southern Coastline 312–13

Western Australia Touriet Centre (Perth) 47 Western Australian Museum – Perth 30/ Wactorn Australian Museums (Fremantle) - Shipwreck Galleries History, Maritime 310-11 Western Plains Zoo (Dubbo) 180 Western Victoria 423-51 Ballarat 434-5 climate 45 Davlesford and the Macedon Ranges 436-7 Great Ocean Road coastline 428-9 hotels 510-11 map 424-5 restaurants 557-9 Westfield Bondi Junction (Sydney) 133 Westpac 578 Westwood, Vivienne 103 Wetland habitat Birds of South Australia 337 Whale Beach 145 Whalee Ceduna 367 Hervey Bay 241 Whale World (Albany) 316 Wharf Theatre (Sydney) 73, 141 Wheel of Perth 305 Wheelchair access see Disabled travellers Wheels & Doll Baby (Sydney) 135 White, Patrick 35, 242 White Australia Policy 56 Whiteley, Brett 34, 169 The Balconv (2) 112 Whiteman Park (Perth) 307 Whitewater rafting 568 Whitlam, Edward Gough 59 dismissal 196 Whitsunday Islands 246 Whyalla 365 Whyalla Maritime Museum (Whyalla) 365 Whyalla Wildlife and Reptile Sanctuary (Whyalla) 365 Wickham, Captain John 230 Wilderness Tasmania 454-5 Wildlife 17 Alice Springs Desert Park 283 Arkaroola 369 Birds of South Australia 336-7 Blue Mountains 170 Broome Crocodile Park 330 Cataract Gorge Reserve (Launceston) 465 Cleland Wildlife Park (Mt Lofty) Dampier Archipelago 329 Dolphin Discovery Centre (Bunbury) 314 Eagles Heritage Raptor Wildlife Centre (Margaret River) 314-15 Flora and fauna 24-5 of the Grampians 427 Great Barrier Reef 212-17 Healesville Sanctuary 443 Howard Springs Nature Park 272 Kangaroo Island 354 King Island 467 Lone Pine Koala Sanctuary (Brisbane) 11, 230 Mon Repos Conservation Park 243 Ningaloo Reef Marine Park 12, 328

Wildlife (cont.) Phillip Island 442 quokkas 309 Shark Bay World Heritage and Marine Park 292, 321, 326-7 Simpson Desert Conservation Park 369 Snowy Mountains 161 Tasmania's Wildlife and Wilderness 454-5 Territory Wildlife Park (Berry Springs) 272 Tidhinhilla Nature Reserve 206 Walkabout Creek Wildlife Centre (Brishane) 231 Warrawong Wildlife Sanctuary 352 Whyalla Wildlife and Reptile Sanctuary (Whyalla) 365 Wildlife of the Evre Peninsula 366 Wyndham Crocodile Park 331 see also Aquariums; Birds; National parks: Reptiles: Zoos Willandra Lakes 27 Willandra National Park 181 William and Shirley. Flora and Fauna (Robinson) 229 Williams, Edward Evre 405 Williamson David 35 Williamson, JC 120 Williamstown Bay and River Cruises (Melbourne) 413 Wills William 53 Wilson, IH 93 Wilson Inlet 313 Wilsons Promontory National Park 13, 439, 444 Windiana Gorge National Park 296. 331 Windsor 159, 168 Windsor Hotel (Melbourne) Street-by-Street map 392 Windsor Street (Sydney) Street-by-Street map 123 Windsurfing (Sydney) 144 Wineglass Bay 459, 463 Wines 36-7 Barossa Valley tour 356-7 Northeastern Wineries (Victoria) What to Drink in Australia 522-3 Wines of New South Wales and ACT 162-3 Wines of South Australia 338-9 Wines of Victoria 378-9 Yarra Valley 443 Winter in Australia 43 Winton 249 Witchery (Sydney) 137 Witjira National Park 369 Wivenhoe, Lake 231 Wolf Blass 338 Barossa Valley tour 357 Wolfe Creek Crater National Park 331 Wollomombi Gorge 175 Wollongong 186 Wombeyan Caves 186-7 Women's Hall of Fame (Alice Springs) Women travellers 576

Wonnerup House (Busselton) 314

Macedon Ranges and Spa

Birds of South Australia 337

Country tour 437

Woodland habitat 25

Woodside Beach 445

Woodend

Woodward Robert 96 Woody Bay Beach 179 Woody Island 319 Wool Iondarvan Woolshed (Darling Downs) 240 National Wool Museum (Geelong) 427 Woolloomooloo Finger Wharf (Sydney) 71 Woolnorth 467 World Expeditions 569 World Heritage Areas 26-7 World War I 56–7 World War II 57-8 270 World Wide Wear (Melbourne) 409 Wreck Bay 189 Wright, Edmund 346 Wright, Judith 35, 83 Writers 35 Writers' Walk (Sydney) 83 Wyndham 331 Wynns Winery 339 Wyperfield National Park 430 Yallingup 312 Yalumba Vineyard 339 Yamba 179 Yapurrara Aborigines 328 Yardie Creek Gorge 328 Yarra Park (Melbourne) 375 Yarra River 375, 388, 400-401 Yarra Valley 13, 443 Yarra Valley Grape Grazing 42 Yarralumla (Canberra) 200-201 Yarrangobilly Caves 161 Yass 187 Yellow Water 276 York 317 Yorke and Evre Peninsulas and the South Australian Outback 359-69 climate 44 discovering Australia 12 Fishing and Diving on the Yorke Peninsula 363 hotels 504-5

map 360-61

Yorketown 362

Yulara 286, 289 Yulefest (Blue Mountains) 43

Yungaburra 255

385

Zoos

restaurants 551-2

Youth hostels 476, 477

Zambesi (Sydney) 137

Zimmermann (Sydney) 137

Zoo Emporium (Sydney) 137

Lone Pine Koala Sanctuary

National Zoo and Aquarium

Taronga Zoo (Sydney) 126

Victoria's Open Range Zoo 426 Western Plains Zoo (Dubbo) 180

(Brisbane) 11, 230

(Canberra) 204

Perth Zoo 307

see also Wildlife

Zuytdorp Cliffs 326

Australian Reptile Park (Gosford)

South Australian Outback 368

Wildlife (Eyre Peninsula) 366

Young and Jackson's (Melbourne)

Acknowledgments

Dorling Kindersley would like to thank the following people whose contributions and assistance have made the preparation of this book possible.

Consultant

Helen Duffy is an editor and writer. Since 1992 she has managed and contributed to a range of tourist publications on Australia.

Main Contributors

Louise Bostock Lang has worked on a number of Dorling Kindersley Travel Guides.

Jan Bowen is a travel broadcaster and writer. Her travel books include *The Queensland Experience*. Paul Kloeden lives in Adelaide. A freelance writer and historian, his work ranges from travel articles to government-sponsored heritage surveys. Jacinta le Plaistrier is a Melbourne-based journalist, poet and librettist.

Sue Neales is a multi-award winning Australian journalist. Her travel articles have appeared in major Australian newspapers and magazines. Ingrid Ohlsson is a Melbourne-based writer who has contributed to many travel publications. Tamara Thiessen is a Tasmanian freelance travel writer and photographer.

Additional Contributors

Tony Baker, Libby Lester.

Additional Photography

Simon Blackall, DK Studio, Geoff Dunn, Jean-Paul Ferrero, Esther Labi, Jean-Marc La Roque, Michael Nicholson, Ian O'Leary, Rob Reichenfeld, Carol Wiley, Alan Williams.

Cartography

Lovell Johns Ltd, Oxford, UK; ERA-Maptec Ltd, Dublin, Ireland.

Indexer

Hilary Bird.

Senior Revisions Editor

Esther Labi

Design and Editorial

Duncan Baird Limited
PICTURE RESEARCH Victoria Peel
DTP DESIGNER Rhona Green
Dorling Kindersley Limited
SENIOR MANAGING EDITOR Vivien Crump
MANAGING EDITOR Helen Partington
PROJECT EDITOR Rosalyn Thiro
DEPUTY ART DIRECTOR Gillian Allan
ART EDITOR Stephen Bere
MAP CO-ORDINATORS Emily Green, David Pugh
PRODUCTION David Proffit
Ross Adams, Emma Anacootee, Rosemary Bailey,
Lydia Baillie, Emily Bieber, Uma Bhattacharya, Hilary
Bird, Hanna Bolus, Debbie Brand, Sue Callister,
Wendy Canning, Sherry Collins, Laura Cook, Lucinda

Cooke, Bronwen Davies, Stephanie Driver,

Jonathan Elphick, Mariana Evmolpidou, Fay Franklin, Anna Freiberger, Vinod Harish, Gail Jones, Christine Keilty, Esther Labi, Maite Lantaron, Stefan Laszczuk, Jude Ledger, Maria Leonardis, Nicola Malone, Nicolette Martin, Ciaran McIntyre, Siobhan Mackay, Claudine Meissner, Sam Merrell, John Miles, Tania Monkton, Michael Palmer, Catherine Palmi, Manisha Patel, Sangita Patel, Alok Pathak, Giles Pickard, Rachel Power, Garry Ramler, Louise Roberts, Lamya Sadi, Mark Sayers, Shailesh Sharma, Azeem Siddiqui, Kunal Singh, Deborah Soden, Naomi Stallard, Domenic Stanton, Adrian Tristram, Lynda Tyson, Dora Whitaker, Kim Wildman, Carol Wiley, Ros Walford, Steve Womersley.

Special Assistance

Sue Bickers, Perth; Craig Ebbett, Perth; Peter Edge, Met. Office, London; Chrissie Goldrick, The Image Library, State Library of NSW; Cathy Goodwin, Queensland Art Gallery; Megan Howat, International Media & Trade Visits Coordinator, WA Tourist Commission; John Hunter and Fiona Marr, CALM, Perth; Vere Kenny, Auscape International; Selena MacLaren, SOCOG; Greg Miles, Kakadu National Park; Ian Miller, Auslig; Gary Newton, Perth; Murray Robbins, Perth; Ron Ryan, Coo-ee Historical Picture Library; Craig Sambell and Jill Jones, GBRMPA; Norma Scott, Australian Picture Library; Andrew Watts, QASCO; and all state tourist authorities and national park services.

Photography Permissions

Dorling Kindersley would like to thank the following for their kind assistance and permission to photograph at their establishments: Art Gallery of WA; Australian Museum: National Gallery of Australia: Australian War Memorial; Avers House; Department of Conservation and Land Management (WA); Department of Environment and Natural Resources (Adelaide): Department of Environment (Queensland): Government House (Melbourne); Hermannsburg Historic Precinct; Iondarvan Woolshed Historical Museum: Museum and Art Gallery of NT; Museum of WA; National Gallery of Victoria; National Maritime Museum; National Museum of Australia: National Parks and Wildlife Services (all states): National Trust of Australia (all states); Parliament House (Melbourne); Port Arthur Historic Site; Powerhouse Museum; Rottnest Island Authority; Royal Flying Doctor Service of NT; Shrine of Remembrance Trustees (Victoria): South Australian Museum: Spirit of Tasmania; Supreme Court (Melbourne), Tandanya National Aboriginal Cultural Institute Inc; Victoria Arts Centre Trust; WA Maritime Museum; and all the other sights too numerous to thank individually.

Picture Credits

t = top; tl = top left; tlc = top left centre; tc = top centre; trc = top right centre; tr = top right; cla = centre left above; ca = centre above; cra = centre right above; cl = centre left; c = centre; cr = centre right; clb = centre left below; crb = centre right below; crb = centre right below; crb = centre below; crb = bottom left; crb = bottom centre; crb = bottom centre; crb = bottom centre left; crb = bottom centre right; crb detail

Works of art have been reproduced with the permission of the following copyright holders: Francois Gohier 455t; Ngalyod and Ngalkumburriyaymi, Namerredje Guymala, c.1975, Natural pigments on bark, The National Museum (Canberra) ©1978 Aboriginal Artists Agency Limited 13c.

The publisher would like to thank the following individuals, companies and picture libraries for their kind permission to reproduce their photographs: ALAMY IMAGES: Bill Bachman 12bc, 13tr, 388bl, 407tl: Cephas Picture Library / Mick Rock 10bl: Foodpix 520cl; Andrew Holt 89crb; LEDPIX 57t; Chris McLennan 246tl; Ball Miwako 575tc; Matt Smith 231br; Doug Stely 521t, 521tl; David Wall 406cl; Rob Walls 521c: Allsport: 539b. 42t: AOWA - The Aquarium of Western Australia: 306tr: Ardea London Ltd: © D Parer & F. Parer Cook 216tr: © François Gobier 455t: Jean-Marc La Roque 448cla: Peter Stevn 13ca: © Ron and Valerie Taylor 216cla; ART GALLERY OF NSW: © Ms Stephenson-Meere 1996, Australian Beach Pattern 1940. Charles Meere (1890-1961) oil on canvas. 91.5 x 122cm, 65tl; Bridge Pattern, Harold Cazneaux (1878-1953), gelatin silver photography, 29.6 x 21.4cm. gift of the Cazneaux family, 1975, 72bc(d); © Art Gallery of NSW Sofala 1947 Russell Drysdale (1912-81), oil on canvas on hardboard, 71.7 x 93.1cm 110cla; Sunbaker 1937, Max Dupain, gelatin silver photograph, 38.3 x 43.7cm 110ca; Mars and the Vestal Virgin 1638, Jacques Blanchard oil on canvas, 130 x 110cm 110cr: © Tiwi Design Executive 1996. Pukumani Grave Posts, Melville Island 1958. various artists, natural pigments on wood, 165.1 x 29.2cm, gift of Dr Stuart Scougall 1959, 111t; Natives on the Ouse River, Van Diemen's Land 1838, John Glover oil on canvas, 78 x 115cm 111crb; Art Gallery of NSW Foundation purchase 1990. A Pair of Tomb Guardian Figures, late 6th century AD Early, Unknown (China), sculpture earthenware with traces of red and orange pigment, 93 x 82cm, Art Gallery of NSW Foundation Purchase 1990 111cra; The Golden Fleece - Shearing at Newstead 1894, Tom Roberts, oil on canvas 104 x 158.7cm 111b; Three Bathers 1913, Ernst Ludwig Kirchner oil on canvas, 197.5 x 147.5cm 112tr; Curve of the Bridge 1928-1929, Grace Cossington Smith © Estate of Grace Cossington Smith oil on cardboard, 110.5 x 82.5cm 112cl; © Wendy Whitely 1996, The Balcony 2 1975, Brett Whitely (1939-92), oil on canvas, 203.5 x 364.5cm 112b; © Associated Press, LONDON: 59t; Auscape International: 39cr; © Kathie Atkinson 26clb; © Nicholas Birks 344bl; © Donna Browning 268br; © John Cancalosi 25clb, 245bl; © Kevin Deacon 25cr; © Jean-Paul Ferrero 2-3, 23b, 24t, 26cla, 159crb, 161trb, ba, 237, 242cl, 258-9, 260cb,

263t 288cl 455t bra 472-3: © Jeff & Sandra Foott 25br © Brett Gregory 170b, 454bl; © Dennis Harding 27b, 452-3. 456: © Andrew Henley 40ra: © Matt Iones 277cra, b: © Mike Langford 27crb: © Wayne Lawler 161cr: © Geoffrey Lea 457b: © Darren Leal 24br. 243t. 244t. 245cr: © Reg Morrison 24bca, 242cr, 454tr, 455cl; © Jean-Marc La Roque 18t. 24cr. 27cr. 28-9c. 181t. 238cla. 239cb. 261br, 280l, 370-71, 376t, 377t, cb, 385cla, 426cr, 428t, cl 430t 572cl: © Jamie Plaza Van Roon 24bl 25cl 161t, cb. 234: © Becca Saunders 25cb: © Gary Steer 28tl: Australian Broadcasting Corporation: 581c: Australian Capital Territory Museums and Galleries: 206tl: Australian Museum, Sydney: www.austmus.gov.au: 30cl, 94cla. 94clb. 95cra. 95crb: Nature Focus/John N Cornish: Stuart Humpries 65bl: Australian Picture Library: 18c, 158clb. 588cl, 587t: Adelaide Freelance 367b: Douglas Baglin 47ca: John Baker 20b. 21tr. 173t. 178ba. 249t. 415b. 431tr: JP & ES Baker 160b, 184, 471cra; John Carnemolla 15t, 29crb, 38l, 39cra, 40clb, 41t, l, 43cr, 142b, 158cl, 184t, 210cla, 262tr, 264cl, 334cb, 351t, 365t, 366bl, 372cl; Sean Davey 38-9c: R. Eastwood 470tr: Flying Photos 574tl: Evan Gillis 367t: Owen Hughes 253b: S & B Kendrick 335b. 354t: Jan Kenins 397t: Craig La Motte 211b: Michael Lees 427b; Gary Lewis 40t; Lightstorm 188b, 360b, 361c, 465cb; Iohnathan Marks 185cr, 428crb; Aureo Martelli 171cra; Leo Meier 27t, 250cl, 252t, 263clb; PhotoIndex 257b; Fritz Prenzel 428b, 442b; Dereck Roff 40b; Stephen Sanders 352b; Peter Solness 38tr; Oliver Strewe 32cl, 33tr; Neale Winter 368b; Gerry Withom 171t; Australian War Memorial: 201c.

GREG RADDETT THE AUSTRALIAN CHAMBER ORCHESTRA-133b: BARTEL PHOTO LIBRARY: 175b: BILL BACHMAN: 26t 28cl, 29c, 33tl, 43t, b, 165b, 167t, 210clb, 245br, 256b, 274t, 275c, b, 276bl, 287b, 296b, 327crb, 335bra, 438, 446tr; Beringer Blass Wine Estates: 338br; 357cr; Best's Wines: 378ca; © Mervyn Bishop: 59cb; Botanic Gardens TRUST. Sydney: 106cla: Bridgeclimb Sydney: 81tl: Bridgeman ART LIBRARY LONDON/ NEW YORK: Kangaroo Dreaming with Rainbow Serpent, 1992 (acrylic) Michael Nelson Tjakamarra (b.c.1949), Corbally Stourton Contemporary Art, London © Aboriginal Artists Agency Ltd 8-9; Bush Plum Dreaming 1991 (acrylic) by Clifford Possum Tjapaltjarri (b.c.1932), Corbally Stourton Contemporary Art, London © Aboriginal Artists Agency Ltd 33cr; Men's Dreaming 1990 (acrylic) by Clifford Possum Tjapaltjarri (b.c.1932), Corbally Stourton Contemporary Art, London © Aboriginal Artists Agency Ltd 30c; Kelly in Spring, 1956 (ripolin on board) by Sidney Nolan (1917-92), Arts Council, London © Lady Mary Nolan 34bl: National Maritime Museum, London 49bla(d): British Museum 51cra: Mitchell Library, State Library of NSW 54tr, bl, 55tl; National Library of Australia 50tr(d), 53tl, cb, 54-5c; Bush Tucker Dreaming, 1991 (acrylic) by Gladys Napanangka (b.c.1920) Corbally Stourton Contemporary Art, London, © Aboriginal Artists Agency Ltd 253cr; The Ashes, 1883 (The Urn) Marylebone Cricket Club, London, 436b; Photo REPRODUCED COURTESY OF BRISBANE CITY COUNCIL: 233b; COURTESY OF Brisbane Marketing: 219bc; Britstock-IFA/Gottschalk: 260ca; Grant Burge Wines Pty Ltd: 356b.

CANBERRA DEEP SPACE COMMUNICATION COMPLEX: D. Paterson

206bl: Canberra Tourism: 191b. 566c: Centrepoint Management: 91br: Cephas Picture Library: Andy Christodolo 163t, 332-3, 338bla, 339c, 378cla; Chris Davis 334cl: Mick Rock 19t, 36cl, 37cr: 162tl, cl. 163cr. 174tr. cla. 37br. 339c. 341b. 356cla. 357tr. 369t. ca: PETER CLARKE: 402br: BRUCE COLEMAN LTD: John Cancalosi 69b: Alain Compost 337tl: Francisco Futil 68tr: Hans Reinhard 336bcl: Rod Williams 337bl: Colorific: 31t: Bill Angove 263b, 293c; Bill Bachman 257t, 266, 359, 397b: Penny Tweedie 265t, 267b: Patrick Ward 235b: Coo-Ee Historical Picture Library: 9c. 32-3c. 33b. 34tl. 35cr. 49t. 50b. 51ba. 52bra. 56cr. 57clb. 157c. 209c. 259c, 291c, 333c, 433cr, 434b, 453c, 455bl, 469c, 473c, 571c; Corbis: Free Agents Limited 449bc; Royalty Free 12tr: Kevin Schafer 11cl: Zefa/Stock Photos/R Wallace 10c: Sylvia Cordaiy Photo Library Ltd: © John Farmer 334bl; Nick Rains 296c, 369t.

RUPERT DEAN: 36br, 356clb, bc, 357b, 379b, 522cla, 522crb; Dinosaur Designs: 406tc; Dixon Galleries, State Library of NSW: 80tr; © Domaine Chandon, Australia: 443c; © Ken Done: Drunnen Admiral, Hobbart: 460tl; © DW Stock Picture Library: 188tr; P Brunotte 589b; M French 588b; Environmental Protection Agency, Queensland: 240c; Eureka Skydeck 88: Gollings Photography 382tr; Mary Evans Picture Library: 61ca; Fairbar Photo Library: 58clb, bcb, 81bra, 146 cla, 169br(d), 272br; Ken James: 133tr; McNeil 120b; Falis Greek Alpher Resort: 4481. 449t.

Getty Images: AFP/Stringer 580br; David Woolley 578tr; Ronald Grant Archive: Buena Vista 21b; Universal 35b; © Great Barrier Reef Marine Park Authority: 215t, 217t, cr; Photo: S Browne 215bl; Photo: W Craik 212b; Photo: N Collins 212cla; Photo: L Zell 213b, 214ca; Great Southern Rail: Steve Strike 586c; Robert Harding Picture Library: 290-91, 375t, 583t; © Rolf Richardson 298; © Nick Servian 340, 590t; C Moore Hardy: 132br; Historic Houses Trust: 64cla; Hood Collection, State Library of NSW: 81bl; Horizon: © Andris Apse 279b; Hutchison Library: © R. Ian Lloyd 12, 570-71; © Sarah Murtay 586c.

Images Colour Library: 26b, 211ca, 287t, 289b; The Image Library, State Library of NSW: 34tr, 36bl, 48tl, cb, 49c, 52bla, 55crb, 58t, 349br; Au Kayn: 392cla; © Dr Ruth Kerr (Commissariat Stores, Brisbane): 222bl.

Frank Lane Picture Library — Images of Nature: 24clb, 215br, 336lt; © Tom & Pam Gardner 25bc, 337bcr; © David Hosking 25tr, 337tr, cb; © E & D Hosking 337crb, 455cra, cb; © M Hollings 336crb; © Gerard Lacz 161br; © Silvestris 216tl, 454tl; © Martin Withers 170cl, 336clb; Leisure Rail, Rail Australia: 586tl; Liberty Wines: 378br; Lochman Transparencies: © Bill Belson 323r; © Wade Hughes 296t; © Jiri Lochman 307t, 307cl; © Marie Lochman 293tc, 309 t; © Dennis Sarson 303cr; © Len Stewart 303b; Lonely Planet Images: Glenn Beanland 388tl.

Mambo: 134br; Lindsay May Pr: 338ca, 338cl; © Greg Miles (Environmental Media): 276br; © Mirror Australian Telegraph Publications: 58cr; Mitchell Library, State LIBRARY OF NSW: 48blb; 50-51c, 52b, 68tl, 81cra, 108c, 109t; MOUNT BAW BAW ALPINE RESORT: James Lauritz 448clb; Museum & Ark Gallery of The Northern Territory: 265ca; Multiplex Property Services: 98tr; Museum of Contemporary Art, Synney: 64cl

Collection of The National Gallery of Australia. CANBERRA: Tom Roberts. In a corner in a Macinture 1895, oil on canvas, 73.4 x 88.0cm, 202cl; Margaret Preston. The Native Fuscia 1925, woodblock print on paper, 44.8 x 28.2cm, 202cb; ADAGP, Paris and DACS. London 2006: Aristide Maillol. The Mountain (La Montagne) 1937, lead, 167,4 (h) x 193.0 (w) x 82.3 (d)cm 202b; Artist Unknown Kamakura period, Japan, Prince Shotoku praving to the Buddha c. 1300, wood, gesso and lacquer, height 48.2cm, 203tl; © ARS, NY and DACS. London 2006, Jackson Pollock, Blue Poles 1952, oil enamel and aluminium paint on canvas. 212.0 x 489.0cm, 203cra: © Bula'bula Arts, Ramininging Artists, Raminginging, Central Arnhem Land, NT, The Aboriginal Memorial 1998, natural pigments on wood: an installation of 200 hollow log coffins, height 40.0 to 327.0cm, purchased with the assistance of funds from gallery admission charges and commissioned in 1987, 203cr: National Gallery of VICTORIA. MELBOURNE: 400cla: NATIONAL LIBRARY OF Australia: 35t, 46, 49bra (original in possession of the WA Museum), 52ca, 53cra 55cra, 56tl, 197br; Rex nan Kivell Collection 49crb, b, 51crb; ES Theodore, Campaign Director, ALP State of NSW, Trades Hall 56clb: National Maritime Museum, Sydney: 51tl, 97cra, 100tl. clb. 101cra. 101tl. bc: NATURE FOCUS: Carl Bento 64cla: H & J Bestel 454cl; Rob Blakers 454br; John Fields 68b; Dave Watts 454cr; Babs & Bert Wells 287cra, 336br; © Australian Museum 30tl, 32tr, National Museum of Australia: © Australia-China Friendship Society, The Harvest of Endurance Scroll. The scroll is of 18 segments, ink and colour on paper, mounted on silk and paper 205t. Untitled by Charlie Alyungurra, 1970 pigment on composite board 205c, The Mermaid Coffin by Gaynor Peaty, 205b; NATIONAL TRUST OF AUSTRALIA: Christopher Groenhout 404cl, 405tl, b; Natural History Photographic Agency: © A.N.T 24cl, 161ca, 213t, 295bl, br, 336tr, cr, 454cra, cb, 458t; © Patrick Faggot 248; © Pavel German 286tl; © Martin Harvey 25ca; © Ralph & Daphne Keller 294bca; © Norbert Wu 214tl: Peter Newark's Historical Pictures: 29cr, 50clb, 371ca; Tourism NSW: 178cl, cb; Northern Territory Library: 264-5c, 265crb; Percy Brown Collection 264br; N Gleeson Collection 264tr; NUCOLORVUE PRODUCTIONS PTY LTD: 53b.

Photography courtesy of the Olympic Co-ordination Authority: 143 cla; Photo: Karl Carlstrom 143 clb; © Open Spaces Photography: Photo: Andrew Barnes 439b; Photo: Glen Tempest 358, 567cl, 569t; © Outback Photographics, NT: Steve Strike 1994 288tr; Steve Strike 1995 289c; Oneord Scientific Films: © Mantis Wildlife Films 294cl; © Babs & Bert Wells 294clb; Parliament House: The Hon Max Willis, RFD, ED, LLB, MLC, President, Legislative Council, Parliament of NSW. The Hon J Murray, MP, Speaker, Legislative Assembly, Parliament of NSW. Artist's original sketch of the historical painting in oils by Algernon Talmage, RA, *The Founding of Australia*. Kindly loaned to the Parliament of NSW by Mr Arthur Chard of

Adelaide, 82t; Photo Index: 59 b, 292clb, 293tr, b, 294t, bl, br, 294-5c, 302bla, 307b, 308tr, 310b, 313cr, 319t, c, b; Photolibrary: Rob Blakers 13bl; Pertine Doug 11tr; Geoff Higgins 448tr; Rob Jung 446clb; David Messent 591cl; Photolibrary: Com: 160cl; © Phototone Colonial Library: 55b; Pictor International: 218, 354b; Planet Earth Pictures: © Gary Bell 208-09, 212tl, 214tr, b, 215c; © Daryl Torkler 145b; © Nothert Wu 363b; © Polygram/Pictorial Press: 29t; Powerhouse Museum Reproduced Courtesy of the Trustees of the Museum of Appured Arts and Sciences, Sydney: 50tl, 54tl, 57blb, 64tl, Marinco Kojdanovski 64br, 102clb; Cricket Tropby, Jean-Francis Lanzarone 102cla; William Kert Sydney 1879 silver, + emu eggs, Gift of W.T. Kert 1938 photographer 102tl; Sue Stafford 103tl; © Susanna Price 427tr.

Qantas: 56brb, 585ca; Collection of The Queensland
Art Gallery: R Godfrey Rivers, *Under the Jacaranda*,
1903, oil on canvas, 229t; Russell Drysdale, *Bushfire*1944, oil and ink on canvas on composition board, 62
× 77cm, Gift of Capt Neil McEacharn through CL
Harden 1954, 228c; © succession Picasso/DACS London
2006, Pablo Picasso, *La Belle Hollandaise* 1905, gouache
on cardboard mounted on wood, 77 × 66.3cm,
purchased 1959 with funds donated by Major Harold
de Vahl Rubin, 228clb; Rupert Bunny, *Bathers* 1906,
oil on canvas, 229.2 x 250cm, purchased 1988, 228tr;
© Queensland Baller: 229clb; John Oxley Library, State
Library of Queensland: 242br; Queensland Trawel and Tourist
Corporation. 210b, 238bl

RAVESI'S ON BONDI BEACH: 519Cl; THE ROCKS DISCOVERY MUSEUM: 77tl; ROYAL FIVING DOCTOR SERVICE: 283TL; SAND HILLS VINEVARD: 162CTa; SCIENCE CENTRE (BRISBANE): 222Clb; © SKYNSCANS/PHOTOGRAPHER: DAVID HANCOCK 273Crb, 265Cr, b; SOUTHCORF WINES EUROPE: 36tl, 162tl, 523tr; SOUTHLIGHT PHOTO AGENCY: © Milton Wordley 335c, 338t, crb, 339br; SPECTRUM COLOUR LIBRARY: 28b, 30b, 41crb, 239cr, 262tl, 286-7c, 335tl, 369b, 584t; © TONY STONE IMAGES: 318; DOUG Armand 278; Gary John Norman 39t; Fritz Prenzel 17b, 22−3c, 231t; Robin Smith 42b, 163b, 183b; Oliver Strewe 24crb; Penny Tweedie 31b; Ken Wilson 58 br; Story BRIDGE ADVENTURE CLUB: Story Bridge Adventure Club 230tl; CHARLES STUART UNIVERSITY WINERY: 162b; SYDNEY FILM FESTIVAL:

134c; Sydney Harbour Foreshore Authority: 73tl, 77ca, 96bc, 97cra, 97bl; Sydney Jewish Museum: 65br; Sydney Opera House Trust: 84tr, cla, clb, b, 85t, crb, bl; Photography Courtesy of the Sydney Organizing Committee for The Olympic Games (SOCOG): 143t; Sydney Theatre: 136cl

STATE LIBRARY OF TASMANIA: 51trb; TEISTRA: 580c;
TENTERFIELD DISTRICT & VISITORS' INFORMATION: 159tl;
TIME OFF PTY LTD: 232tc; COLRETSY OF TOURISM NEW
SOUTH WALES: Phase IX 160tr; TOURISM QUEENSLAND:
232cr; TOURISM VICTORIA: 143tr; TRIP & ARTDIRECTORS
PHOTOGRAPHIC LIBRARY: Eric Smith 29bl, 206b, 447b; D
Silvestris 350b; VIRGIN BLUE: 584tr; VISIONS OF VICTORIA:
Peter Dunphy 385crb, 406br, 413br; Tim Webster
407c; COURTESY OF WATERMARK PRESS (SYDNEY): 57t; ©
WILDIGHT PHOTO AGENCY: Ellen Camm 158tr; Greg
Hard 38tl; Carolyn Jones, 373cra; Tom Keating 297cr, crb;
321b; Mark Lang 156–7, 176t; Philip Quirk 19b, 21cl, 39b,
181b, 170tl, Sean Santos 180b; Grenville Turner 179cr,
297t, br; World Pictures: 22t, 23t, 60-61, 200c, 217b, 250b,
251t, 301r, 440l; Yalumba Wine Co: 522cra; Zefa: 22cl, 477t.

Front Endpaper: All special photography except:

Auscape International: © Dennis Harding Rdc; ©

Jamie Plaza Van Roon Rtc; Australian Picture

Library: JP & ES Baker Rctd; © Bill Bachman Lber; Colorific/

Bill Bachman: Rtl; Robert Hardding Picture Library: © Rolf

Richardson Ltl; © Nick Servian Lclb; NHPA: © Patrick

Faggot Rtcl; © Open Spaces Photography: Glen Tempest Lcl;

© Pictor International: Rtr; Tony Stone Images:

Doug Armand Ltr.

lacket

Front: Jon Arnold Images: D. Gali (Main); FLPA - IMAGES OF NATURE: Tom and Pat Gardener bl. Back: DK IMAGES: Max Alexander clb, bl; Rob Reichenfeld cla; Getty IMAGES: Stone / Doug Armand t. Spine: Jon Arnold: D. Gali t; DK IMAGES: Rob Reichenfeld b.

All other images © Dorling Kindersley.
For further information see: www.dkimages.com

SPECIAL EDITIONS OF DK TRAVEL GUIDES

DK Travel Guides can be purchased in bulk quantities at discounted prices for use in promotions or as premiums. We are also able to offer special editions and personalized jackets, corporate imprints, and excerpts from all of our books, tailored specifically to meet your own needs.

To find out more, please contact: (in the United States) SpecialSales@dk.com (in the UK) TravelSpecialSales@uk.dk.com (in Canada) DK Special Sales at general@tourmaline.ca (in Australia) business.development@pearson.com.au