

NED KELLY

TOURING ROUTE


Explore the Ned Kelly Touring Route

Now you can explore for yourself the many pieces of the Kelly puzzle by visiting the various Kelly sites in Melbourne, north east Victoria and southern New South Wales on the Ned Kelly Touring Route.

From the newly launched Ned Kelly Vault at Beechworth, to the spectacular views of

Powers Lookout in the King Valley and the broad plains of Jerilderie, visit as many or as few sites as time or interest allows. There is no need to visit the sites in any order – the choice is up to you.


Ned Kelly Vault, Beechworth

All the major Kelly sites are marked with informative signs such as the one shown here, recognisable by the distinctive helmet symbol.

The signs provide commentary on the events that occurred at the site and expand on the information contained in this brochure. Some sites and townships also have a centrally located larger sign providing an overview to help you get the most from your visit.

Explore the Kelly sites of MELBOURNE, NORTH EAST VICTORIA & SOUTHERN NEW SOUTH WALES


NED KELLY
TOURING ROUTE
JERILDERIE

The Royal Mail Hotel & the Bank of NSW


The Kelly Gang's Jerilderie raid was going well. They had captured the town's night policeman on Saturday night and on Sunday they were able to plan the following day's robbery at an easy pace. Joe and Steve, dressed in

police, Charlie Cook and Charlie Pearson, then fired 'buzzer' rounds into a number of buildings. Uninjured and unharmed were the only people to be hurt, but the gang's escape was aided by the bank's accountant, John Living, who had been in the building when the police arrived. Living had been in the building for the robbery but had not appeared in court.

Most of the papers were destroyed with Ned's belongings, all financial institutions an "advised" and "preparation". The newspaper's address completed the first part of the robbery. The bank's first part of the robbery was to collect the money. Mr Gill, having first been of the robbery and killed from a man's foot.

The story of the 1878 execution with the Kelly's execution at the site of the Jerilderie execution, showed almost directly appears on the other side of the road.

NOTE: These signs are part of the Ned Kelly Touring Route. The Ned Kelly Touring Route is a series of signs that provide information on the events that occurred at the site and expand on the information contained in this brochure. Some sites and townships also have a centrally located larger sign providing an overview to help you get the most from your visit.

OLD MELBOURNE GAOL

Ned Kelly was executed on November 11, 1880. It is the most recalled of more than 130 hangings in this gaol, Victoria's oldest, that operated from 1842 to 1924. Those very gallows remain where Ned's famous last words were spoken. Features of this award winning site include Ned's death mask, the last revolver he used complete with the bullet mark that smashed his hand and a cell and spaces dedicated to telling his story. Old Melbourne Gaol – Crime and Justice Experience, Russell St, Melbourne. Open 9:30am - 5pm daily (excluding Good Friday and Christmas Day) www.oldmelbournegaol.com.au

VICTORIA POLICE MUSEUM

Every story has two sides. Examine the history of the Kelly Outbreak through the experiences of the police involved. See original forensic exhibits, and learn what life would have been like for an officer in the 1880s. From Ned Kelly's blood stained cartridge bag, to the infamous armour worn by Dan Kelly and Steve Hart the Victoria Police Museum will challenge and surprise you. Situated in Melbourne's CBD at the World Trade Centre, Mezzanine Level. The main entrance is via Siddeley Street (near corner of Flinders and Spencer streets). Open 10am - 4pm, Monday to Friday (closed public holidays). Gold coin donation. www.policemuseum.vic.gov.au

AVENEL

In 1865, the township of Avenel hailed 10 year old Ned Kelly as a "hero" for his act of bravery in rescuing a young boy from drowning in the swollen waters of Hughes Creek. As a gesture of appreciation, the family awarded Ned with a 7 foot long, green silk sash. The sash, which Ned later wore during the Glenrowan Siege, is on display at Benalla's Costume and Kelly Museum. Ned Kelly's father died in Avenel in 1866 and is buried in the local cemetery. The grave site, along with a number of other significant sites, form part of a local trail.

EUROA

The infamous robbery of the Euroa National Bank by the Kelly Gang in December 1878 was the result of a carefully staged plan designed to draw the attention of both politicians and the public alike to the perceived injustices surrounding the Stringybark Creek incident. The robbery succeeded in its goals, netting the Kelly Gang 2,260 pounds and raising awareness of their cause. However, it also cemented their reputation as outlaws, and the resolve of the police to apprehend the Gang. The full story of the bank robbery, together with an extensive collection of memorabilia from the period, are on display at the Farmers Arms Hotel Museum in Euroa. Maps of the Euroa Heritage Walking Trail are also available.

BENALLA

As the major town closest to Ned's home, Benalla was the epicentre of Kelly's bushranging days and was police headquarters for the Kelly Gang manhunt. The gang comprised Ned and Dan Kelly, Steve Hart and Joe Byrne. Sidney Nolan's tapestry depicting the siege, 'Glenrowan', is on display at the internationally renowned Benalla Art Gallery along with other Kelly-related works. At the Costume and Kelly Museum you can step inside the portable cell once used to hold Ned Kelly, this is an opportunity to live history. The museum also holds the green silk sash presented to Ned in gratitude for saving the young boy in Avenel. Other Kelly sites include the cemetery, where gang member Joe Byrne is buried, the courthouse where the Kelly family appeared on various charges, and the bootmaker's shop where Kelly was once involved in a fight with several police. A comprehensive Benalla trail brochure with maps showing all the Ned Kelly sites is available from the Visitor Information Centre.

STRINGYBARK CREEK

The infamous shoot out between police and the Kelly Gang took place at Stringybark Creek on 26 October 1878. The Gang surprised the police at their camp and, in the ensuing gun battle, three policemen were killed. A police memorial has been erected here and at Mansfield where the police are buried. The natural bush setting at Stringybark Creek is largely undisturbed and can be reached by a well-graded dirt road from either Benalla or Mansfield. CAUTION: Logging trucks frequently use this road.

EL DORADO AND THE WOOLSHED VALLEY

The Woolshed Valley had spawned a chain of gold rush towns during the 1850s and 60s. It sprang to new life with the Kelly Outbreak in 1878. Joe Byrne, lieutenant of the Kelly Gang, lived in Sebastopol and had attended the Woolshed School with his lifelong mate, Aaron Sherrett. Key sites are the murder scene, The Kelly Cave (briefly used by the Gang after the police killings) and the 'police caves' where 'watch parties' camped. Kelly items are on view at the Eldorado Museum. For further information visit www.eldoradomuseum.com.

GRETA

Ned Kelly lived in Greta on Fifteen Mile Creek from the age of 12, when the family moved here after his father died. The Kellys continued to live here after Ned was captured and hanged. Today the house site is privately owned by Kelly descendants and not open to the public. It was from Greta station that Fitzpatrick, newly arrived, rode out to the Kelly house with a belly full of booze and glory on his mind - either from making a conquest with Kate or bringing in Dan, wanted on charges of horse stealing - the incident which kicked off the events that culminated in the standoff at Glenrowan. Greta cemetery is the final resting place for Ned Kelly. He was buried here on January 20, 2013 in an unmarked grave alongside his mother Ellen Kelly (nee Quinn) and his younger brother Jim. Fellow Kelly Gang members Dan Kelly and Steve Hart are also buried here. Visitors from all around the world have signed the visitor's book located at the cemetery rotunda

GLENROWAN

On 28 June 1880 the Kelly Gang bailed up the townsfolk of Glenrowan in the Ann Jones Inn as part of their grand plan to create a Republic of North East Victoria. Ned's brother Dan and two other gang members, Steve Hart and Joe Byrne, died during their epic shoot out with the police. Although wearing his unique hand-made armour, Ned was finally brought down and captured after sustaining 28 gunshot wounds in his final dramatic battle with the police.

BEECHWORTH

Beechworth is Australia's best-preserved gold town. All four members of the Kelly Gang spent time in Beechworth Gaol, Ned for a total of two years. Ned appeared in the Beechworth Courthouse on 6 August 1880 on a charge of murder. He was committed to stand trial here before returning to Melbourne for his Supreme

Court trial and subsequent hanging. Ned's mother, Ellen, also appeared in the Beechworth Court in 1878, and was held in Beechworth Gaol before being taken to Melbourne to complete her sentence. The Courthouse is just one of a number of remarkable 19th century buildings making up the Beechworth Historic and Cultural Precinct, which provides a fascinating insight into life during the gold rush and Ned Kelly era. Guided Ned Kelly walking tours depart daily from the Visitor Information Centre. Beechworth Gaol is also now open to the public for self guided tours, which includes a visit to Ned Kelly's cell. Brochures and more information on Ned are available from the Beechworth Visitor Information Centre.

JERILDERIE

Thumbing his nose at the NSW constabulary, the Kelly Gang crossed the Murray River, arriving at the town of Jerilderie on 8 February 1879, to deliver a letter for publication that outlined Ned's defence of the Kelly Gang's actions at Stringybark Creek. In the process he relieved the town's bank of £2000. Unfortunately, the Jerilderie Letter, providing both insight and motive for Kelly's actions, wasn't published until long after his death. Walk in the footsteps of the Kelly Gang, exploring the six buildings visited by Ned or his Gang that are still in existence, including the Post and Telegraph Office which was disabled by the Gang to prevent news of their robbery spreading. If you are feeling generous, you can 'shout the bar' at the Royal Mail Hotel, as Ned did all those years ago.

POWERS LOOKOUT

Harry Power, a fellow bushranger to whom a teenaged Ned was 'apprenticed' for a time, hid himself in the ranges at the head of the King Valley. His camp was located near a hollow tree, through which holes were bored to give him a complete view of the valley. The highest spot above the campsite is now a popular viewing point known as Powers Lookout, and has magnificent views of the valley, surrounding vineyards. An entertaining history of Harry Power and the region is located in the car park.

MANSFIELD

The three policemen killed at Stringybark Creek are buried in Mansfield Cemetery. There is also an impressive marble monument to them in the main street which was funded by public donation. The proclamation resulting in the Gang members being declared outlaws was made from the steps of the Mansfield Courthouse on 15 November 1878. The Courthouse is still in use today.


The Avenel bush lock-up where Red Kelly was incarcerated, serving 4 months of a 6 month sentence. La Trobe Picture Collection, State Library of Victoria

The Ned Kelly Story


For more information and to help plan your trip, we have put together a very informative video. Available on our web site and YouTube.

www.nedkellytouringroute.com.au/the-kelly-story/


The Kelly Story

“I am a widow’s son outlawed and my orders must be obeyed.”
 Ned Kelly, February 1879

The era of Ned Kelly and his gang is one of the most remarkable episodes in Australia’s history. Spanning just two short years between 1878 and 1880 the ‘Kelly outbreak’ has assumed epic proportions in the Australian psyche, and Ned Kelly is arguably Australia’s best known historical character. His short and violent life has been a continuing inspiration for poets, writers, artists and filmmakers. Being

“as game as Ned Kelly” is regarded as an admirable trait – courageous, resolute and independent.

Just who was Ned Kelly? Behind the head piece of his famous, crude suit of armour was a man of many faces. He was a common criminal. He was a hero to Irish immigrants, who were persecuted by the establishment. He was a bushranger who held up a whole town, not just banks. He was intensely protective of his family, and avenged a police officer’s assault on his sister.


Ned was barely educated, yet his famous letters were poetic and passionate. He murdered police officers, was outlawed and could be shot on sight by anyone. Yet when he was sentenced to hang, more than 30,000 people signed a petition asking for a reprieve.

“The day will come when we will all have to go to a bigger court than this.”

Ned Kelly to Justice Sir Redmond Barry on being sentenced to death in October 1880.

Ned Kelly has never faded from our national consciousness. Indeed the passing years have served to build Kelly’s legendary stature. Why? Perhaps because he had so many qualities ordinary Australians admire. He was a larrikin. Loyal to his family and ready to sacrifice himself for his mates. Represented the struggling classes. Thumbed his nose at the establishment. And he was fearless.

Whatever the truth, Ned Kelly is a central figure in the Australian national identity, characterised by his ambivalent status as both a hero and a villain. He is part of our folklore, our popular culture and our art.


Visitor Information Centres

Allow time to discover north east Victoria and Jerilderie – there’s plenty to explore.

Visitor Information Centres that are accredited can make your travel planning easier. Look for the sign – it’s your guarantee of up-to-date information and expert advice.

We gratefully acknowledge the support of Ian Jones, author of Ned Kelly: A Short Life, published by Lothian Books, in preparing this brochure, and Keith McMenomy, author of Ned Kelly: The Authentic Illustrated History, published by Hardie Grant, for permission to use images from his book.

www.nedkellytouringroute.com.au


MELBOURNE
Federation Square
Corner Flinders & Swanston Streets
03 9658 9658

AVENEL
Fowles Café & Winery
Corner Hume Fwy & Lambing Gully Rd
03 5796 2150

ALBURY WODONGA
Lincoln Causeway, Wodonga
1300 796 222

BEECHWORTH
Town Hall, Ford Street
1300 366 321

BENALLA
Benalla Visitor Information Centre
14 Mair Street
03 5762 1749

EUROA
Binney Street
1800 444 647

JERILDERIE (NSW)
Jerilderie Shire Offices, 35 Jerilderie Street
03 5886 1200 www.jerilderie.nsw.gov.au

MANSFIELD
167 Maroondah Highway
1800 039 049 www.mansfieldmtbuller.com.au

NAGAMBIE
High Street, Nagambie
1800 444 647

WANGARATTA
100-104 Murphy Street
1800 801 065 (+61) 03 5721 5711

FETARD (Ireland)
Fethard Tourist Office
Barrack Street, Fethard, Co Tipperary
+353 (0) 5231000 or Fax: +353 (0) 52 32037
Email: tirrycentre@fethard.com
www.fethard.com

Contacts