


Wonnangatta Drive

Track Notes


Track Notes:

Due to the variations in the accuracy of vehicle trip meters, or if tyre size has been changed on your vehicle, some trip notes readings may vary from the readings from your trip meter. To get the most accurate readings, you may need to reset your trip meter at each intermediate point.

Location coordinates are the end of the particular section, except for start coordinate.

Datum is Australian Geocentric 1994 (GDA94)

These trip notes should be used in conjunction with the recommended maps for each route.

Note: There may be river and creek crossings in this route. Ensure that you check the depth of crossings before entering, and that your vehicle is properly prepared for the water crossing.

Some tracks in these routes are on tracks that are subject to seasonal closures (SSC), other tracks may be closed for maintenance or other reasons. Visit the Parks Victoria Four Wheel Driving Activities homepage to check on information regarding track closures and other information on the area you intend visiting

Abbreviations used in trip notes:			
CSA	Continue Straight Ahead	PSA	Proceed Straight Ahead
TL	Turn Left	UT	U - Turn
TR	Turn Right	SP	Signpost
BL	Bear Left	SO	Straight On
BR	Bear Right	t/o	Turnoff
KL	Keep Left	SSC	Subject to Seasonal Closure
KR	Keep Right	MVO	Management Vehicles Only
VL	Veer Left	LAF	Leave as Found
VR	Veer Right	*	Where alternate route leaves/rejoins main route
Lauders Track		Alternative Route and/or diversions	
		Route Access Point and Visitor Sites	

Track Classification:

For a complete explanation of the Track Classification System, click [here](#) for a downloadable information sheet

2wd	2 Wheel Drive
1	Easy
2	Medium
3	Difficult
4	Very Difficult


Wonnangatta Drive

Track Notes


kms	Dir.	Track Class	Road -Track Name	Description	Location (GDA 94)	
0			Zeka Spur Track	Start	55H 472821	5881528
21.5	CSA	3	Zeka Spur Track	Howitt Road - Wonnangatta Track	55H 480093	5886296
			Wonnangatta Track (SSC)	Access Point		
3.9	CSA	1	Wonnangatta Track (SSC)	Zeka Spur Track - Dry River Track	55H 482791	5883881
2.8	CSA	1	Wonnangatta Track (SSC)	Dry River Track – t/o to historic cemetery	55H 484789	5882336
0.4	CSA	1	Wonnangatta Track (SSC)	T/o to cemetery- Wonnangatta Station Ruins	55H 484986	5882047
9.0	BL	2	Wonnangatta Track (SSC)	Wonnangatta Station Ruins - Herne Spur Track	55H 491712	5878533
2.3	TR	2	Humffray River Track	Herne Spur Track - Harts Spur Track	55H 493060	5879514
0.2	TR	2	Harts Spur Track	Humffray Track - Wombat Range Track	55H 493245	5879651
4.00	BL	4	Wombat Range Track	Harts Spur Track - Herne Spur Track	55H 495227	5876758
4.8	CSA	2	Cynthia Range Track	Herne Spur Track - Sugarloaf Creek Track	55H 497709	5873375
7.2	TL	2	Cynthia Range Track	Sugarloaf Creek Track - Eaglevale Track	55H 500539	5867833
4.2	TR	3	Eaglevale Track	Cynthia Range Track - Wonnangatta Road	55H 500539	5867833
				Eaglevale Campsite/access point	55H 500539	5867833
3.0	TL	2	Cynthia Range Track	Eaglevale Track - Station Track	55H 502976	5866524
2.7	TR	2	Station Track	Cynthia Range Track - Racecourse Track	55H 504563	5868025
4.1	CSA	2	Racecourse Track	Station Track - Crooked River Road	55H 506889	5865738
3.2	TR	2	Crooked River Road	Racecourse Track - McMillan Road	55H 505961	5868088
			Talbotville Township Site	Camping & Picnic Area	55H 505905	5868057
5.4	CSA	1	McMillans Road	Crooked River Road - Bull Town Spur Track	55H 509935	5869171
2.8	CSA	1	McMillans Road	Bull Town Spur Track - Collingwood Spur Track	55H 511735	5867468
0.5	CSA	1	McMillans Road	Collingwood Spur Track - Providence Spur/Union Spur Tracks	55H 512225	5867491
1.00	TL	1	McMillans Road	Providence Spur/Union Spur Tracks - Grant Township t-o	55H 513084	5867088
			Grant Township	McMillan Road - McMillan Road	55H 513397	5866680
			Grant Cemetery	1.4km from Grant	55H 514403	5865874
2.3	CSA	1	McMillans Road	Grant Township t-o - Jolly Sailor Spur Track	55H 514613	5865330
3.1	TR	1	McMillans Road	Jolly Sailor Spur Track - Dargo High Plains Road	55H 516509	5863665
			Dargo High Plains Road	Access Point		
16.5	CSA	1	Dargo High Plains Road	McMillans Road – Dargo (Omeo Road Intersection)	55H 522207	5853855


Wonnangatta Drive

Track Notes


kms	Dir.	Track Class	Road -Track Name	Description	Location (GDA 94)		
5.9	TR	1	Bairnsdale Dargo Road	Dargo - Shortcut Road	55H	518152	5851524
2.7	BR	1	Bairnsdale Dargo Road	Shortcut Road – Wonnangatta Road	55H	517631	5848869
			Bairnsdale Dargo Road	Access Point & Wonnangatta Caravan Park	55H	517631	5848869
2.2	CSA	1	Wonnangatta Road	Bairnsdale Dargo Road – Shortcut Road	55H	516524	5850434
2.2	TR	1	Shortcut Road	Dargo Road - Wonnangatta Road	55H	516524	5850434
4.1	CSA	1	Wonnangatta Road	Shortcut Road - Scrubby Creek Track	55H	513623	5851086
16.0	CSA	1	Wonnangatta Road	Scrubby Creek Track - Conway Track	55H	510230	5859581
5.6	TL	1	Wonnangatta Road	Crooked River Road - Billy Goat Bluff Track	55H	507443	5860253
7.2	CSA	3	Billy Goat Bluff Track	Wonnangatta Road - Eagles Crest Track	55H	503515	5855452
1.0	CSA	1	Billy Goat Bluff Track	Eagles Crest Track – Billy Goat Bluff Link Track	55H	503139	5854663
1.1	TL	1	Billy Goat Bluff Track	Billy Goat Bluff Link Track - Pinnacles Road	55H	503583	5853802
1.5	UT	1	Pinnacles Road	Billy Goat Bluff Track - Pinnacles Picnic Area	55H	504764	5853983
				Pinnacles Picnic Area, Lookout	55H	504764	5853983
1.5	CSA	1	Pinnacles Road	Pinnacles Picnic Area - Billy Goat Bluff Track	55H	503583	5853802
0.1	CSA	1	Pinnacles Road	Billy Goat Bluff Track - Castle Hill Track	55H	503542	5853694
3.7	CSA	1	Pinnacles Road	Castle Hill Track - Kent Road	55H	500699	5852779
3.8	CSA	1	Pinnacles Road	Kent Road - Horesyard Flat Hut & Camping Area t/o	55H	498758	5851204
2.0	BR	1	Pinnacles Road	Horesyard Flat Hut & Camping Area t/o - Marathon Road	55H	497897	5849569
24.4	CSA	1	Moroka Road	Pinnacles Road – Arbuckle Junction (Tamboritha Road/Howitt Road)	55H	480872	5858549
			Tamboritha Road	Access Point			
4.5	CSA	1	Howitt Road (SSC)	Moroka Road - Kelly Lane (Kelly Hut Lane)	55H	478473	5861298
11.3	CSA	1	Howitt Road (SSC)	Kelly Lane – Dimmick Lookout t/o	55H	479569	5870718
4.4	CSA	1	Howitt Road (SSC)	Dimmicks Lookout – Guys Hut	55H	476806	5873118
9.9	CSA	1	Howitt Road (SSC)	Guys Hut – Howitt Plains Hut	55H	473269	5879518
2.1	TR	1	Howitt Road (SSC)	Kelly Lane - Zeka Spur Track	55H	472821	5881528