

Lind National Park

Visitor Guide

Lind National Park is one of Victoria's oldest national parks. Covering an area of 1,370 hectares, the park is recognised for protecting a range of forest communities including significant areas of warm temperate rainforest. With limited recreational facilities within the park, the best way to experience Lind is by traversing the Euchre Valley Nature Drive.

Location and access

Lind National Park is located 419 km from Melbourne near the small township of Club Terrace.

Things to see and do

Drives

The Euchre Valley Nature Drive takes visitors on a journey through the park along a scenic corridor of the old highway. The Drive enables visitors to experience the changing vegetation communities and natural processes that have shaped the park and to explore this protected area of old growth forest.

The Drive is suitable for all vehicles including caravans and trailers.

Camping

There are no camping facilities provided in the park, however formal campgrounds are available nearby at Cann River and Genoa.

A haven for flora

Lind National Park features a variety of forest types ranging from wet sclerophyll forest in the gullies to box ironbark forest on the drier slopes. These vegetation communities protect a number of significant species, many of which are at the limit of their distribution, including the Prickly Tree-fern which is found in the damp rainforest gullies.

Along the Euchre Valley Nature Drive visitors can experience the layers of warm temperate rainforest with the tall eucalypts forming the top layer and trees reaching almost 30 metres. The second story is made up of Bloodwoods, Lily Pilly and Kanookas, with vines of the Clematis draping to the ground. At ground level, the light has been greatly reduced, allowing ferns and other plants especially adapted to living in dark conditions to grow. During November and December you may see the bright red flowers of the East Gippsland Waratah in flower.

The entire park was burnt by wildfire in September 2003. The fire burnt fiercely in some areas, which are regrowing over time, while other wetter areas remained intact.

East Gippsland Waratah

... and fauna

The ancient forests of Lind National Park provide habitat for many species of native fauna, some of which are significant. The beautiful Masked Owl inhabits heavily forested areas and feeds mainly on small to medium sized prey, including native mice, bush rats and birds.

Lind National Park also protects the elusive Long Footed Potoroo. This shy creature is found mainly in wet forests. They feed in the open, but quickly retreat to thick undergrowth for protection when disturbed.

Laughing Kookaburras © MT

For further information

Parks Victoria
Information Line
13 1963

or visit our website at
www.parks.vic.gov.au

Mallacoota Office
PO Box 179
Cnr Allan & Buckland
Drives
Mallacoota Vic 3892

Cann River Office
PO Box 79
Princes Hwy
Cann River Vic 3890

Caring for the environment

Help us look after this park
by remembering these
guidelines:

All native plants, animals,
cultural and historic
features are protected

Please take your rubbish
home with you - the closest
public rubbish tip is located
in Cann River or Genoa

Pets and firearms are
not permitted in Lind
National Park

Please do not use soaps,
detergents and toothpaste in
the streams and waterways
as they are a source of
drinking water for others

Dispose of dirty water away
from watercourses

Please do not feed or
handle the wildlife as it
fosters dependence and
may cause disease

Road closures apply to
all vehicles

Warnings

Lind National Park is in
the East Gippsland Total
Fire Ban District. It is your
responsibility to know if it
is a day of Total Fire Ban.

If in doubt call the
Victorian Bushfire
Information Line: 1800
240 667.

Park closures

Be prepared to leave early
as extreme weather may
cause the closure of some
park areas for public
safety.

From the past

This area of Far East Gippsland is thought to have once been inhabited by the Kauatungalung group of the Kurnai people. Cultural surveys have unearthed numerous artefacts on ridge tops within the park.

Lind National Park has a history of mining reflected in its location adjacent to Club Terrace Township which owes its establishment to gold mining in the 1890s.

Numerous mine shafts and relics can be found at Olive Branch Mine, near the Olive Branch Creek.

Exploring Far East Gippsland

Lind National Park forms part of a network of parks and reserves throughout Far East Gippsland, which protect significant environmental and cultural areas and provide for great visitor experiences.

Croajingolong National Park and Cape Conran Coastal Park both feature magnificent coastal environments with numerous recreational opportunities including walking, camping and 4wd trips.

Coopracambra National Park and Errinundra National Park encompass vast wilderness and mountain forests and provide experiences for those searching for more self-reliant recreational opportunities.

The walk through the Bemm River Scenic Reserve on the Princes Highway west of Lind National Park is a wonderful opportunity for visitors to experience and learn about rainforest communities.

August 2012

Printed on Australian-made 100% recycled paper