

THE GREAT TROPICAL DRIVE

Picturesque waterways, magnificent beaches and ragged mountains make for a magical drive along the coast road, Driving North from Cairns via Cape Tribulation and the famous Bloomfield Track; this drive is rated in the top 10 of Australia's most scenic drives.

Distance 209km Total driving time approx 4.5hrs

4WD only

CAIRNS TO MOSSMAN – BITUMEN ROAD

100kms

Approx 1.5 hours

This remarkable journey begins as you travel north from Cairns along the Captain Cook Highway following the stunning coast with views of the ocean that feel at times to be touching the road. Passing a golden chain of beautiful beaches, swimming at Holloways, a beautiful palm fringed beach at Yokey's Knob, sea almond trees at Trinity Beach or tranquillity at Ellis Beach.

As you continue along the Cook Highway it is worth stopping at Rex Lookout for a magical view over the Coral Sea. When the view of the sea disappears vast sugar cane fields line the roadside as you go by the turn off to Port Douglas on your right.

With chic art galleries, swish restaurants and trendy bars, Port Douglas is a sophisticated tropical oasis. Walk along the white sands of Four Mile Beach and climb Flagstaff Hill for striking views over Port Douglas or stop for a while at the rainforest wildlife sanctuary to see a vibrant array of local bird life.

The next town on the Cook Highway is the sugar town of Mossman, with a distinctly rural feel. A fuel stop here is recommended as fuel north of here is scarce and sometimes unpredictable. A few minutes west of Mossman at the entrance of the World Heritage listed Daintree National Park is the magical and mysterious Mossman Gorge. The Gorge is an ancient Aboriginal site and home to the Kuku Yalanji Aboriginal Community. Tours take visitors through the rainforest with guides explaining local legends and traditional Aboriginal uses of rainforest plants. With good walking tracks and great swimming holes, it can get quite crowded but is definitely worth a visit.

MOSSMAN TO DAINTREE RIVER FERRY – BITUMEN ROAD

30kms

Approx 30 mins

About 30kms north of Mossman after passing Wonga Beach Community you will see the Daintree Ferry turnoff on your right. The Daintree ferry operates on a cable system and can carry up to 16 vehicles at a time. A fee is charged to cross on the ferry and return tickets are available.

DAINTREE RIVER FERRY TO CAPE TRIBULATION – BITUMEN ROAD

39kms

Approx 1 hour

As you drive off the ferry you are entering the fantastic Daintree World Heritage National Park. Your heart rate will drop, you will breathe easier and your mobile phone won't worry you any more as you experience a trek through the world's oldest rainforest.

On the north side of the Daintree River is the Daintree Ice Cream Company, tucked away in lush tropical gardens. If you love ice cream, then don't miss stopping here. This boutique ice creamery is renowned for its exquisite desserts made from tropical fruits grown in the company's own orchards such as Black Sapote, Soursop, Wattle Seed and Jackfruit. All the ice creams are made on the premises and the flavours vary throughout the year, as only fruit in season is used for the ice cream.

10kms on at the top of Alexander range is a lookout with breathtaking views of the Daintree River mouth and coastal islands – stopping here is a must do. Just north of the Alexander range is the Discovery Centre with interpretative board walks, aerial walkway and canopy tower, allowing visitors to experience the rainforest at every level.

Onto Cow Bay and Thornton Beach the road wanders among fruit farms and remote properties until you reach Cape Tribulation itself – named by Captain Cook in his trying times in 1770. Look out for Marrdja Botanical Walk an excellent 800m boardwalk at Noah Creek, which follows the Creek through the rainforest.

Cape Tribulation is a small village where the frontier of the north really begins, there is a general store and hotel on the main road if any last minute things are needed. You will find quite a few visitor centres and short walking tracks on this section of road, including the opportunity to have a go at jungle surfing, (this tour must be pre-booked as it is very popular). Other attractions at Cape Tribulation include horse riding, kayaking and fruit tasting at the Cape Trib Exotic Fruit Farm. If you do nothing else Cape Tribulation Beach is worth a visit with a walk up to the lookout. If you wish to break your journey on the way to Bloomfield Lodge then Cape Tribulation has a good range of accommodation and a number of good restaurants, cafes and roadside takeaway stores.

CAPE TRIBULATION TO BLOOMFIELD – GRAVEL ROAD

40kms

Approx 1.5 hours

Beyond Cape Tribulation is Emmagen Creek a popular picnic spot, see the 300 year old giant strangler fig by the side of the road and get a great photo from the look out. This is where the Bloomfield Track starts and beyond this point 4WD is a must.

Opened in 1984 the Bloomfield Track is an exciting drive through pristine rainforest that takes you up and down steep stony slopes and splashing through creeks, you may even spot an elusive Cassowary (6 foot rainforest emu unchanged from dinosaur days).

After South Cowie Beach you will come to a River crossing at Woobadda Creek and the Cowie and Donovan Ranges with very steep descents to traverse. In recent times the road upgrades keep the track in generally fine condition, although it can be quite rough after rainy periods.

When you next see bitumen again you are entering the local Aboriginal Community of Wujal Wujal (so nice you say it twice), located on the Bloomfield River, be sure to check water levels on crossing. Located on the left after crossing the Bloomfield River is the recently opened cultural centre (generally open Monday-Friday), where you can just browse or maybe buy a reminder souvenir or painting.

Only 10kms to go! After crossing the river turn right and you will drive around the outskirts of the community and find yourself driving alongside the Bloomfield River, this part of the river is estuarine habitat and often crocodiles are seen basking on the banks.

100 metres past the boat ramp sign is the Bloomfield Departure Area, well signposted on the right. Here the driveway will take you to our wharf pickup area where you can leave your vehicle in our secure storage unit and a guide and vessel will meet you at a pre-arranged time for the short boat journey across Weary Bay to Bloomfield Lodge.

Enjoy the drive!

IMPORTANT NOTES:

- The coastal road can be unpassable at times due to rain, with high creek levels and landslides etc, even in a 4WD. The Bloomfield River Crossing can also be unpassable at times due to rainfall or high tides. Road conditions should be checked prior to journey. Information on road conditions can be found on www.racq.com.au or **1300 130 595**.
- As access to Bloomfield Lodge is affected by low tides guests will need to contact the lodge to arrange a precise pickup time from the Bloomfield Wharf the day before arriving. Please call the Lodge direct on **(07) 4060 8166**.

THE GREAT AUSSIE OUTBACK

Picturesque waterfalls, striking scenery through dry savannah and small townships, coffee plantations and wineries – the inland route makes for an easy drive on paved roads as far as the Bloomfield Track.

Distance 331km

Total driving time approx 4hrs

CAIRNS TO MAREEBA

65km

1 hour

Heading north from Cairns, Highway 1 takes you over the Kuranda range away from the coast and through the rainforest where the skyrail passes overhead. Several lookouts along the way offer expansive vistas of lush valleys and sparsely vegetated hillsides. Kuranda is a quaint market village of many facets, including wildlife parks and butterfly farms. The Barron River Falls thunder behind the township driving the power station that supplies the north. As you leave Kuranda and the rainforest behind the countryside opens to eucalypts and grasslands.

On reaching Mareeba drive through the main street, this was originally a tobacco farming area but is now renowned for its wineries, chocolates and coffee. Many self serve fruit stalls dot the roadside, maybe stop and try what is in season. Local attractions here include Jacques Coffee Plantation and Coffee World, the Golden Pride Winery, Australia's largest mango plantation and the Beck Museum – privately owned with an impressive aviation and military collection.

MAREEBA TO LAKELAND

185kms

2 hours

Leaving Mareeba (and the general population) northwards on Highway 81, the coastal hills give way to rolling plains and open savannah. Keep an eye out for wildlife and livestock along the roadsides as some sections are unfenced. Small townships typical of the Lower Cape

— Inland Route
— Coastal Route

eco LODGES
OF AUSTRALIA

eco
CERTIFIED
Advanced
Ecotourism

Certificate of
Excellence
Bloomfield Lodge
tripadvisor

York zip by, including Mt Molloy where copper was found in 1880 and Mt Carbine known for its Tungsten Mine. Bobs Lookout at the top of the Desaiely Range is awe inspiring, giving a glimpse of the vastness of the outback and definitely worth a stop.

AsmallmuseumcanbefoundatthePalmerRiverRoadHouse. The discovery of alluvial gold in the Palmer River in 1872 led to Queensland's largest gold rush, it became legendary for its hardships and the large numbers of Chinese miners which peaked at 17,000 in 1877. A place of significant national heritage, the Palmer area is rich in the artifacts of early Chinese mining and lifestyle and the relics of pioneer technology and settlement.

At Lakeland there is a BP service station just off the main highway with fuel, a cafe and store which serves excellent local coffee. Lakeland Downs lies in a natural basin formed by volcanic activity millions of years ago. The fertile earth found in this part of the Laura River Valley provides a wealth of agriculture, particularly the production of Laura Valley Coffee.

LAKELAND TO BLOOMFIELD TRACK

50kms

30mins

The highway here meanders back toward the east traversing more cattle and farming land, the area here is inhabited by many species of birds, especially colourful parrots and occasionally wedge-tailed eagles with their

majestic 2.5m wingspan. If you have time, stop at the Annan River Gorge, a deep cleft cut by the river through a rocky wilderness. The turn off to Bloomfield Track is 2kms further down the road on the right, signposted Helenvale and Shiptons Flat Rd.

BLOOMFIELD TRACK TO PORT BLOOMFIELD

35kms

1 hour

From here the drive is on gravel road and will take you past the iconic Lions Den Hotel, still much the same as when it served cold beer to the tin miners. Definitely a quick stop off here is recommended to quench the thirst but try not to stay too long as did old Tom who's been there 40 years.

The rest of the track is a drive through pristine rainforest alongside crystal streams. You pass through Rossville and onto Ayton, 200m past the general store is the Bloomfield Lodge departure area, well sign posted on the left. Here the driveway takes you to our wharf landing area where you can leave your vehicle in our secure storage unit. You will be met by a boat and guide at a pre-arranged time for the short boat journey across Weary Bay to the lodge.

Enjoy the drive!

IMPORTANT NOTES

- Please be aware that parts of the Bloomfield Track and the Mulligan Highway can become impassable even in a 4WD in wet weather. Road conditions should be checked prior to journey. Information on road conditions can be found on www.racq.com.au or **1300 130 595**.
- As access to Bloomfield Lodge is affected by low tides guests will need to contact the lodge to arrange a precise pick up time from the Bloomfield Wharf the day before arriving. **Please call the Lodge direct on (07) 4060 8166.**