George Bass Coastal Walk

Visitor Guide

What a sight it must have been when the explorer George Bass first sighted the coast of what we now call Victoria. And now it's your chance to follow the route of Bass' voyage of discovery along the Victorian coastline. The George Bass Coastal Walk offers panoramic coastal views from a narrow winding path, along cliff tops rising high above the pounding surf of Bass Strait.

Location and access

The walk is situated 100kilometres south east of Melbourne between San Remo and Kilcunda. The walk commences at the southern end of the Punchbowl Road, off the Phillip Island Tourist Road. Visitors may also start the walk from the Bass Highway in Kilcunda.

The walk is 7km, taking approximately two hours one way. The Anderson to Wonthaggi Rail Trail can be used to extend your walk from Kilcunda to Anderson, or east to Wonthaggi.

Remnants of history

For thousands of years the Bunurong indigenous people looked out over the treacherous stretch of water known today as Bass Strait. This area is marked by middens, hidden in the dunes behind sandy beaches along the coast.

George Bass ©RA

In 1797, George Bass set sail from Sydney Cove in an 8.7 metre whale boat to prove the existence of a strait between Tasmania and New South Wales. During this epic voyage George Bass discovered and named the first natural harbour on the southern mainland coast, Westernport Bay.

Matthew Flinders said of the voyage made by George Bass "A voyage expressly undertaken for the discovery in an open boat, and in which six hundred miles of coast, mostly in a boisterous climate was explored, has not perhaps its equal in the annals of Maritime history".

William Hovell explored this coast on foot in 1826, describing the area in his diary "....the land here is high, soil light but not good, very thick of low stunted trees (She Oak) with low bush, excepting at, or near the point on the north side of the entrance, the land ends abruptly, towards the bay and the opposite side of the entrance, facing Cape Woolamai and in many parts ends in perpendicular bluffs".

Flora and fauna

Although grazing occurred on this coast for many years, remnants of native vegetation cling stubbornly to the windswept cliff tops. These plants include Coast Beard-heath, White Correa, Sea Box and Coast Tea-tree. An attractive stand of Coast Banksia is thriving at Half Moon Bay and Boobiallas grow along the sheltered creek gullies. Extensive tree planting has been done by volunteers.

The low vegetation provides excellent opportunities for observing bird life along the coast. Pacific Gulls constantly patrol this coast exploiting the strong updraught created by the high cliffs. Black-shouldered Kites and Nankeen Kestrels may be seen hunting in the neighbouring farmlands.

Through winter, the high cliffs provide a vantage point to view Southern Right Whales on their annual migration to the warmer waters along the southern coastline of Australia.

Please take care

Caution must be exercised when undertaking this walk. The track follows a narrow strip of public land along cliff tops, consisting of slashed track through grassland. The track surface can be slippery, so sturdy footwear should be worn.

Beaches along the walks are unsuitable for swimming due to the presence of strong undertows, rips and steep sloping sandy bottoms. Fishing or walking near the waters edge can be extremely dangerous; swells and large waves can crash up against the rocky coastline.

Healthy Parks Healthy People[®]

For more information call the Parks Victoria Information Centre on 13 1963 or visit our website at www.parks.vic.gov.au

August 2012 Printed on Australian-made 100% recycled paper Healthy Parks Healthy People[®]

For further information

Parks Victoria Information Centre Call 13 1963 or visit our website at www.parks.vic.gov.au

Phillip Island Information Centre Phillip Island Road Newhaven VIC 3925 Phone: 1300 366 422

Bunurong Environment Centre Ramsey Blvd Inverloch VIC 3996 Phone: (03) 5674 3738

Personal safety

Beware of large unexpected waves when walking or fishing on rock platforms or beaches Never travel alone in remote areas

Keep to defined tracks and stay away from cliff edges and bases

Beaches along this walk are unsuitable for swimming due to the presence of strong currents and undertows

When walking remember to wear a hat, use sunscreen and carry plenty of drinking water

This park is located in the Central Total Fire Ban District

Caring for the environment

Help us look after your park by following these guidelines:

All plants and animals in the reserve are protected No fires may be lit within the

reserve

Bins are not provided in the reserve; please take your rubbish home

Please observe all regulations and signs relating to dogs

Camping is not permitted

Please don't throw this park note away. Keep it, return it for others to use, o<mark>r recycle it</mark>

Healthy Parks Healthy People

Visiting a park can improve your health, mind, body and soul. So, with over four million hectares of parkland available to Victorians, why not escape to a park today!

