

FRASER ISLAND (K'GARI)

WORLD HERITAGE AREA AND RECREATION AREA GREAT SANDY NATIONAL PARK

Breathe refreshingLy

Queensland Government

WELCOME TO FRASER ISLAND (K'GARI) K'GARI IS THE TRADITIONAL LAND OF THE BUTCHULLA PEOPLE.

K'gari is my favourite place of all! As a Ranger I love educating people about my country. What's good for our country comes first—even before family, because with no country there is no place for the family.

K'gari to me is Mother Earth and is home. Respect her and she will respect us.

Naa yin bunna See you later.

Ranger Conway

Conway Burns, Fraser Island Ranger and Butchulla man. Photo: Darren Blake © Qld Govt

WHY WORLD HERITAGE?

World Heritage areas protect the best examples of natural and cultural heritage on

Earth. Fraser Island's outstanding natural features include:

- long uninterrupted sweeps of ocean beach and strikingly coloured sand cliffs
- continually evolving complex coastal dune formations
- unusual and diverse plants and animals.

DISCOVER THE ISLAND

Relax into island time and experience a getaway adventure on a sand island paradise. Fraser Island (K'gari), the world's largest sand island, has something for almost everyone. Discover exquisite views, treks over snow-white sandblows, and forest drives. Enjoy springtime wildflowers, lakes, beaches and wildlife. With so much to see and do you'll want to come back again and again.

(Top banner) Traditional Butchulla welcome dance, performed as part of the determination celebration for Butchulla native title; (left) Fraser Island—sweeping landscapes and a beach that goes on forever.

Photos: (top banner) Image courtesy of Queensland South Native Title Services (QSNTS); (left) © Tourism and Events Queensland

FRASER ISLAND

GETTING THERE AND AROUND

You'll need a 4WD with high-clearance and low-range capacity to drive on the island. Not keen to take the wheel? Sit back and enjoy a guided tour by vehicle, boat or plane. Choose from plenty of day and overnight tours all offering glimpses of the island's countless attractions.

Bookings essential for River Heads barges (ph: 1800 227 437) and plane flights (ph: 07 4125 3600) from Hervey Bay. No bookings required for the Inskip barges (near Rainbow Beach), which operate 6am to 5.30pm (busy periods have extended hours and are published on their website). Ph: 0418 872 599.

BE A WORLD HERITAGE HERO

Thanks for caring enough to prevent weeds and pests damaging this beautiful island. Before you visit:

- wash your car tyres and walking shoe soles
- sweep or vacuum camping equipment and car interiors
- bring no pets, soil or plant materials to the island.

BUSH WALKS GALORE!

If you love bushwalking, you'll love Fraser! There's a walking experience for everyone's capabilities, even a 90km, 6–8 day, adventure walk—Fraser Island Great Walk —with secluded walkers' camp sites along the way. Walk around freshwater lakes and under arching canopies of lush rainforest and feel the warmth of the subtropical sun on a beach that goes on forever.

Great Walk planning information and maps: npsr.qld.gov.au/experiences/great-walks

VENTURE SAFELY

Make your visit to Fraser Island memorable for all the right reasons.

Let dingoes live wild

Dingoes are protected by law on Fraser Island (K'gari) and are significant to Butchulla people. You might see these wild predatory animals any time of day or night. Follow these simple rules to stay safe around dingoes.

▲ BE DINGO-SAFE!

- ✓ NEVER feed dingoes.
- ✓ Always stay within arm's reach of children, even small teenagers.
- ✓ Walk in groups.
- ✓ Do not run or jog.
- $\checkmark\,$ Camp in fenced areas where possible.
- $\checkmark\,$ Lock up food stores and iceboxes (even on a boat).
- $\checkmark\,$ Never store food or food containers in tents.
- ✓ Secure all rubbish, fish and bait.

Report dingo interactions:

- email: dingo.ranger@npsr.qld.gov.au
- ph: (07) 4127 9150.

LOOK UP AND LOOK OUT

Fraser's eastern beach is Queensland's sandiest national highway. Some parts are also a landing strip for authorised small planes. Give way to planes landing or taking off. Aircraft landing zones are clearly marked with cones and signs and ground crew will direct you if required.

Walkers on the beach cannot hear cars approaching over the sound of wind and waves. People, especially children, can move unexpectedly. Drivers, please remember that 'slower is safer' and all Queensland road rules apply.

STAY SAFE!

- Never dive or jump into Lake Wabby or other lakes and creeks—they are often more shallow than they look and have hidden obstacles. Spinal injuries have resulted from these actions.
- Do not run, slide or roll down sand dunes. They are steep and unstable. Spinal injuries have resulted from these actions.
- Do not swim in the ocean; rips and sharks are common and it's not patrolled.
- Take extra care at Champagne Pools. Serious injuries have happened here.
- Where campfires are permitted, put your campfire out with water, not sand. Children have suffered terrible burns walking over fires covered with sand.
- Beach driving is best 2hrs either side of low tide.
- Avoid night driving—obstacles and wash-outs are very difficult to see especially when sea mists blow onshore.
- Do not take trailers on inland roads in dry conditions. Bogged vehicles can hold up traffic for hours. Be self sufficient with vehicle recovery gear. QPWS Rangers, if nearby, can offer some assistance, they cannot pull you free.
- Tune into local radio stations for weather updates.
- Best walking conditions are in the cooler months from May to September and in the cooler parts of the day, especially over sandblows.
- For the longer walks, let someone know where you're going, when you plan to return and what to do if you fail to return.
- In case of bushfires, stay away from thick bushland, and stay low to the ground where the air is coolest.

Permits

Book your vehicle and camping permits online before your visit to avoid disappointment at **qld.gov.au/camping**

Photo: Robert Ashdown

RANGERS' PICKS

There are more than 30 walks on Fraser Island you and your friends can enjoy. Here are some of the best.

B PILE VALLEY

4km circuit. Class 4. Allow 2hrs from Central Station Breathe 'fresh air' as you walk through rainforest and along crystal-clear Wanggoolba Creek silently flowing past rainforest giants.

🛕 KIRRAR SANDBLOW

1.9km return. Class 3. Allow 1hr from eastern beach

See striking 'sandscapes' at Rainbow Gorge, where layers of ochre reds, yellows and browns swirl into the sand profiles creating earthy-coloured artpieces. The gorge opens up to Kirrar Sandblow, an awesome, lunar-like landscape.

***** LAKE ALLOM

1.4km circuit. Class 2. Allow 1hr from Lake Allom day-use area (off Northern Forest scenic drive) An easy stroll with picture-perfect water reflections mirroring the towering brushbox and satinay trees. On warm days the air is scented with the spicy fragrance emitted by the leaves of the carrol shrubs that grow close to shore.

(Right) Pile Valley circuit; (far right) Be still and, like magic, Kreffts river turtles pop out of the tea-coloured waters as they swim past the Lake Allom viewing platform.

Photos: (above) © Lise Pedersen, (right) Jenna Tapply © Qld Govt

Best circuit Wun'gul Dundubara Sandblow circuit **Best lookouts** Lake Wabby Lake Wabby lookout car park.

То

Best boardwalks

Eli Creek

boardwalk

boardwalk

Wanggoolba

Creek boardwalk

Champagne Pools

BEST WALKS AT A GLANCE

From

Eastern beach,

Central Station

day-use area

Middle Rocks

Eli Creek

lookout	along Central Lakes scenic drive	3	Allow 30mins
Knifeblade lookout	Small car park on Woralie Road, part of Northern Lakes scenic drive	3	1km return Allow 45mins
Dundonga Creek walk	Kingfisher Bay Resort	3	3km return Allow 1.5hrs

Best lake walks

Basin Lake	Central Station day-use area	4	5.6km return Allow 3hrs	
Lake Allom	day-use area 4 Allow 3hrs Lake Allom 2 1.4km circuit car park 2 1.4km circuit Kingfisher Bay 2 3.2km circuit Resort 4 23.2km circuit Dilli Village or 4 Allow 9hrs Happy Valley 4 8 walkers' camps			
Best long walks				
Lake McKenzie	0 ,	4	5	
Fraser Island Great Walk	0	4	Allow 6-8 days	

Find o npsr.qld.gov.au/parks/fraser/walking-tracks

WALKING TRACK CLASSIFICATION

Å

Class 3

Class Distance & time

400m return

Allow 30mins

700m circuit

Allow 30mins

700m return

Allow 30mins

Allow 2.5hrs

ooom return

5.5km

Formed track. May have gentle hills and some steps. Clearly signposted. No experience required.

Formed track, some obstacles, 20km or less. May have short steep hills and many steps. Some experience recommended.

1k Rough track. May be long and very steep with few directional signs. For experienced bushwalkers. Class 4

(Above) The stunning Fraser Island Great Walk meanders 90km from Dilli Village to Happy Valley; (below) Eli Creek boardwalk; (right) Wallum banksia (Banksia aemula) growing on coastal sand dune heath plain.

Photos: (above) © Ben Blanche; (below and background) © Lise Pedersen;

t Walk	Happy Valley	4 8 wal along
	vays to explore on f	

e S S rveyBayTo

CHOOSE YOUR CAMP SITE

With 45 camping areas across the island you are bound to find some to suit your style.

BEACH CAMPING

Unfenced beach camping areas are located behind the foredunes at specific sites along the eastern beach. Use the access tracks. Don't drive on the dunes—the vegetation is quickly damaged but slow to recover. This is camping in the rough, so bring everything you need, including a portable toilet to make your stay more comfortable. Portable toilet waste disposal facilities are marked on the map.

Get away from the crowds and camp on the western beach. Boaties love these camp sites and so do mosquitoes and midges. Camping here is best in the cooler, drier months of August-October, but always bring insect repellent.

Small generators—sound-rated at 65 decibels or about 2.0Kva—are permitted (9am–9pm) where indicated on the map.

LARGE GROUPS AND SCHOOLS

Camping with your friends is lots of fun. Four group camping areas—Dundubara, Waddy Point (top), Central Station and Cornwells—cater for 20–40 people.

FAMILY-FRIENDLY CAMPING

Choose a camping area with a dingo deterrent fence. Highly recommended if you have children 14 years and under.

CAMPFIRES

Enjoy a campfire? Use communal fire rings at Dundubara and Waddy Point camping areas, when no fire prohibitions are in place. Only untreated milled timber (or mill off-cuts) can be used. Supervise children around the fire and put it out completely with water not sand, when you leave your camp site or retire for the night.

Campfires are not permitted anywhere else on Fraser Island Recreation Area. Collecting bush wood and kindling is not allowed. Penalties apply.

CONNECT WITH QUEENSLAND NATIONAL PARKS

For help planning your holiday, visit **queensland.com** or **visitfrasercoast.com**

Don't forget to take a current Fraser Island Conditions Report every time you visit. You can find it online at **npsr.qld.gov.au/parks/fraser** or pick up a copy from a QPWS information centre at Tewantin or Rainbow Beach.

All photos © Queensland Government unless otherwise stated. Front cover photo: Lake McKenzie © Tourism and Events Queensland

©State of Queensland. BP2070 June 2016. Queensland Parks and Wildlife Service, Department of National Parks, Sport and Racing. Printed on eco-friendly paper to save energy and resources.

MOST POPULAR CAMPING AT A GLANCE

Central Station	Dundubara	Waddy Point (top)	Waddy Point (beachfront)	Lake Boomanjin	Eastern beach zones	Western beach camping areas
Fenced camping in rainforest. Full facilities. Separate group camping area. 9pm noise curfew. Bring gold coins for hot showers.	Fenced camping, set back from the beach in coastal woodland. 9pm noise curfew. Bring gold coins for hot showers.	A fenced camping area set in coastal woodland sites sheltered from SE winds. 9pm noise curfew. Bring gold coins for hot showers.	Unfenced camping area on a north-facing beach, under she-oaks.	Fenced camping, (park and walk-in) set in open forest, overlooking Lake Boomanjin.	Unfenced camping behind foredunes. No facilities. Book by zone. BYO toilet.	Unfenced camping. Popular fishing areas. Sheltered waters. See map before booking. BYO toilet.
▲ ▲ 🚇 単 Ă Ħ J. 开 f &	() () () () () () () () () () () () () (♠ ▲ Ạ 単 ≟ Ħ 开 8 0 4 ⋒ @	≙ ▲ A O Ħ I ©	 ▲ ▲ 単 林 开 ✓ 圖 ▲ 	(a) am-9pm	9am-9pm

Keep DISCOVERING

Sandy Cape lighthouse Walk-in access only up to Sandy Cape lighthouse precinct. No access into lighthouse

1 k*

By foot, 4WD, bus or tag-along tour, Fraser Island (K'gari) will enchant you. With coloured sands, rugged headlands and lakes galore, one visit is never enough!

STAY SAFE – RANGER TIPS

Driving on all beaches is best around low tide on the harder sand surface. Driving is easier on you, your passengers and your car. Ranger Jim

GIf you see some of the island's wild dingoes, let them roam free and find their own food. We need to remember to give dingoes space. K'gari is their place. Ranger Dan

⁶Bring metal, or very hard plastic, food storage boxes with strong latches or flat straps. Fishers, you should use a bait bucket with a tight-fitting lid, so dingoes can't get into them while you're watching your line. Ranger Jenna

Emergency! Call triple zero (000).

Vehicle recovery and assistance On-island towing 0428 353 164 Fraser Island taxi (07) 4127 9188 and 0429 379 188 Fraser Island (K'gari) World Heritage Area is managed under relevant legislations as a recreation area and a national park.

Roone Point

Caution: Moon Point to Towoi Creek—soft, boggy sand; potentially dangerous. Zoned semi-remote, no facilities.

Bowarrady Creek

Marine stingers such as Irukandji jellyfish and other dangerous marine life are present, especially during the summer months, in the waters off Fraser Island, Hervey Bay and the Great Sandy Strait.

Coongul Creek

(**2**7)

Moon Point

(boat

access only)

Moon Point

Awinya Creek

(boat acces only) Wathumb Corroboree Beach urad—zone 7 Wvuna—zone 7 Wun'gu

12

Eugarie—zone 6

Yurru—zone

Ocean Lake

1. KA

Teebir

s 🔔

Lake Allom 前前开 蔬

(Wathumba Sp

Rowa

Sandy Cape

Browns rocks

North Ngkala rocks - South Ngkala rocks

Ocean Lake—zone 8

Marloo—zone 8

ΰİ

Orchid Beach 🦂 🛵 🚮

8

Waddy Point 🙀 占 🖍 ಿ 🛱

Middle Rocks

11 J. 1. 1.

Indian Head

II 🖬 📕 🎸 🖾

No parking on Indian Head bypass road.

Duling-zone 8

Carree zone 9

Dirav-

zone o

Red Canvon ΰÌ Dundubara 🛈 🖬 🏦 🖬 🔂 🖬 84143 Guruma zone 6 Caution: Beach may be impassable due to tides.

Cathedral Beach 🏫 🛏 🌆 🔣 🔍 🖾

Caution: Beach may be impassable due to tides.

RANGER FAVOURITES

I was awestruck when I first saw Lake Wabby. I stood at Lake Wabby lookout and watched spellbound as the shadows of clouds danced across the sandblow's undulating dunes and the sun glinted off the emerald green waters of the lake. Ranger Kim

GI love to freeze time with my camera and capture the action when waves foam and fizz into Champagne Pools between half and full tide. Ranger Emma

