

Cape Liptrap Coastal Park

Stretching along the coast from the sand barrier of Point Smythe to the sheltered waters of Waratah Bay, Cape Liptrap Coastal Park has strikingly beautiful scenery. The coastal park transforms from being a peaceful coastal area to wild, windy and awe inspiring in stormy weather. Whatever the season, Cape Liptrap Coastal Park is worth exploring.

Finding your way

Cape Liptrap Coastal Park is 4,175 ha in size and situated 160 kilometres south east of Melbourne. It is reached from the South Gippsland Highway at Leongatha or the Bass Highway from Inverloch.

Things to see and do

Walking

- **1. Point Smythe Walk** (6 km circuit, 2 hours) This circuit walk takes you through thick coastal vegetation and onto the beach at Point Smythe. The track is particularly sheltered on windy days.
- **2. Anderson Inlet Walk** (2 km, 40 minutes one way)

This track follows the southern edge of Anderson Inlet east to the carpark at Doyles Road. The track takes you along the intertidal mudflats where you can see a great variety of marine plants and animals including mangroves rich with bird life.

3. Lime Burners Walk (750 metres, 15 minutes one way)

This track links the north and south settlements of Walkerville through stands of Drooping She-oak, past cliffs and the ruins of lime kilns. A short side track leads to the historic Walkerville Cemetery.

4. Overlook Walk (1.2 km, 45 minutes one way) This track links the caravan park at Walkerville North with the Prom View Estate. The track leads through coastal woodlands with a diverse understorey. A side track (700 metres) leads to a viewing platform overlooking Waratah Bay with the peaks of Wilsons Promontory as a backdrop.

Other walks

A variety of coastal walks exist along the shoreline between Venus Bay and Waratah Bay.

The coast between Venus Bay and Walkerville is very rocky and access is very dependant on the tides. Do not start a walk in this area any earlier than two hours before a low tide and aim to finish a walk no later than two hours after low tide. Tide times are the same as for Port Phillip Heads.

Fire access tracks can be used to explore extensive heathlands and woodlands of the sheltered gullies and hills behind Walkerville and Waratah Bay.

When walking always remember to wear a hat, sunscreen, shirt and sunglasses, to take plenty of drinking water, and to check tide times.

Swimming

The broad sandy ocean beaches of Venus Bay are popular for swimming and surfing. Swimmers must be careful as strong currents and rips occur along this section of the coast. Venus Bay No. 1 Beach is patrolled by surf lifesavers during the summer months.

Camping

Camping is available in the park at Bear Gully where shady campsites are set right on the shore of Waratah Bay. Campers should be self sufficient and bring their own firewood and drinking water. Camping facilities are also provided in the commercial caravan parks located on the foreshore at Walkerville North and Waratah Bay. A range of other accommodation is available in the neighbouring townships.

Horseriding

Horseriding is permitted within the park on the intertidal area of beach below the high water mark between the ocean outfall pipeline and Arch Rock. Access to the beach is via the Five Mile Track. A permit is required, which is available from the Foster Office.

Fishing and boating

Recreational line fishing is popular from the beaches and rocks with the area offering a large variety of fish.

PIPIS: a daily collection limit exists of five litres of pipis in the shell (or one litre shelled) per person and 15 litres (or three litres shelled) for each vehicle, even if there are more than three people present.

Pipis may only be taken by hands or feet; no tools are permitted.

For further information

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

> Park Office Cnr Victory Ave & McDonald St Foster VIC 3960

South Gippsland Visitor Information Centre South Gippsland Highway Korumburra VIC 3950

Ph. 1800 630 704

Caring for the environment

Help us look after your park by following these guidelines: All plants and animals in the

park are protected. Please do not disturb or remove any plants or animals

Bins are not provided within the park. Please take your rubbish home with you

Vehicles, including trail bikes, may only be driven or ridden on formed roads open to the public, and must be fully road registered. Drivers and riders must hold a current licence

Campfires are only permitted in designated fireplaces at Bear Gullv.

No fires, including liquid fuel stoves, may be lit on days of Total Fire Ban

This park is located in the West & South Gippsland Total Fire Ban District

Do not pollute streams or rivers with refuse, detergents or human waste

Dogs are permitted on some of the beaches within the park, but must be on a leash at all times. Time restrictions apply over summer

Collection of gemstones is permitted from beaches within the park

Please don't throw this park note away. Keep it, return it for others to use or recycle it PIPIS: a daily collection limit exists of five litres of pipis in the shell (or one litre shelled) per person and 15 litres (or three litres shelled) for each vehicle, even if there are more than three people present. Pipis may only be taken by hands or feet; no tools are permitted.

MOLLUSC NO TAKE ZONE: All molluscs (commonly called shellfish) in the intertidal zone between Point Smythe and Arch Rock are protected, except for pipis (see above), squid, cuttlefish, octopus and squirters.

A recreational fishing licence is required to take fish (including bait and shellfish) in all Victorian marine, estuary and freshwaters. The Victorian Recreational Fishing Guide specifies bag limits and seasons for different fish.

Boats can only be launched within the park from the beach at Walkerville. All boats must travel at less than 5 knots when within 200 m of the shore.

Dogs

Dogs are permitted in the following areas of Cape Liptrap Coastal Park:

- between Walkerville North and Walkerville South.
- between Venus Bays No. 1 and No. 5 Beaches.
- between Waratah Bay township and Cooks Creek.

Dogs in the above areas must be on a lead at all times and are prohibited from these areas between 9 am and 6 pm from 1 December until 31 March. Dogs are prohibited in all other areas of the park.

Remnants of the past

The Gunai/Kurnai and Boonwurruny indigenous people have inhabited this area for over 6,000 years. Axes and other stone tools were made from quartzite and jasper gathered from Cape Liptrap, chipped to a sharp edge and ground with sandstone. Middens containing charcoal, stone flints and the remains of shellfish mark the location of camps along the coast.

The small township and bustling port of Waratah (now Walkerville) operated from 1875 to 1926 to supply lime to the Melbourne building industry.

Limestone mined from the cliffs was burnt with firewood in brick lined kilns to produce quick lime. The lime was then bagged and hauled in tram carts along a 350 metre jetty which once stretched out into the bay to waiting ships. Relics of the lime industry remain in the park including the ruins of the kilns in the cliffs at Walkerville South.

A lighthouse was established at Cape Liptrap in 1913 to improve the safety of coastal shipping.

The light is still in operation and has a range of 18 nautical miles (over 34 kilometres).

Rich in plants and wildlife

Cape Liptrap Coastal Park features extensive coastal heathlands of Scented Paperbark, Common Heath, Scrub She-oak, Dwarf She-oak, Pink Swamp-heath, Prickly Teatree, Silver Banksia and Bushy Hakea.

Thickets of Coast Teatree together with stands of Coast Banksia are found at Point Smythe and along the coastal sand dunes. Open forests of Manna Gum and Messmate Stringybark occur in the southern half of the park.

These forests are important as they include tree hollows which provide nesting sites for a variety of birds and mammals.

The Common Brushtail Possum, Ringtail Possum, Sugar Glider and Powerful Owl are nocturnal, resting during the day in tree hollows and emerging only at night to feed under the cover of darkness. The extensive heathlands near Walkerville are home to the Southern Emu Wren and a diverse range of Honeyeaters.

The park echoes to the calls of the Eastern Whipbird, Crimson Rosella and Pied Currawong. Along the coast you may see Pacific Gulls, Silver Gulls, Sooty Oyster Catchers and Herons feeding on the beach and rock platforms or Cormorants and Australian Gannets diving for fish. The park is also home to the Common Wombat, Swamp Wallaby, Koala, Echidna and the rare Swamp Antechinus.

Geological matters

Ranging from exposures of metamorphic rocks to recent sand deposits, the park has one of the most interesting and complex geological sequences in Victoria. Diverse land forms feature along the coast including rock platforms, steep cliffs, sea caves, stacks and sandy beaches.

Cape Liptrap is a narrow peninsula formed by the spine of the Hoddle Range running out to sea. It consists of steep cliffs of folded marine sediments flanked by rock pinnacles and wave cut platforms.

Between Venus Bay and Cape Liptrap, the coast varies between attractive cliffs of dune limestone with rock stacks and pebble beaches, to broad sandy beached backed by high dunes.

Mudstone, shale and sandstone, together with fossil-rich limestone outcrop within the low cliffs at Bell Point and Walkerville South, while gemstones such as jasper and serpentine are often found in the sheltered coves.

November 2010 Printed on Australian-made 100% recycled paper