


THE UNIVERSITY OF
MELBOURNE

EXPLORE

THE
UNIVERSITY OF MELBOURNE
PARKVILLE CAMPUS


STORIES


SECRETS

DISCOVER

ONE OF THE WORLD'S MOST BEAUTIFUL
AND INSPIRING UNIVERSITY CAMPUSES.


WELCOME!

WELCOME TO THE UNIVERSITY OF MELBOURNE, AN INTERNATIONALLY RECOGNISED RESEARCH-INTENSIVE UNIVERSITY WITH A TRADITION OF EXCELLENCE IN TEACHING AND LEARNING, RESEARCH AND RESEARCH TRAINING, AND COMMUNITY ENGAGEMENT.

THE UNIVERSITY WAS FOUNDED IN 1853, AND IS SITUATED IN THE HEART OF THE WORLD'S MOST LIVEABLE CITY.

USE THIS MAP TO PLAN YOUR VISIT – WHETHER YOU'RE DISCOVERING OVER 160 YEARS OF MELBOURNE'S HISTORY, ABOUT TO STUDY OR WORK HERE, OR JUST WANT TO EXPLORE OUR BEAUTIFUL CAMPUS.


GETTING AROUND


ON FOOT

The Parkville campus is a 15–20 minute walk north of Melbourne's CBD.


BY TRAM, TRAIN OR BUS

Catch the number 19 tram on Elizabeth Street and alight at Stop 14, or tram number 1, 3/3a, 5, 6, 16, 64, 67 or 72 on Swanston Street and alight at the accessible Melbourne University tram stop. Every tram stop marked on this map is accessible.

The closest City Loop station is Melbourne Central.

The 401 bus runs direct from North Melbourne train station to Parkville during the week and stops at the southern end of campus.


HOP-ON HOP-OFF BUS

The Melbourne City Sightseeing Tour hop-on hop-off bus stops at Lygon Street, Carlton, near the Faraday Street intersection (Stop 10). From this stop, it is an easy five-minute walk west to the campus.


GRAB A MEMENTO OF YOUR VISIT ⁸⁸

A great selection of University of Melbourne clothes and merchandise is available online www.shop.unimelb.edu.au and at the University's Visitor Centre and Shop at Gate 10.


FACILITIES ⁸³

Banks and ATMs, food outlets, travel agents, accessible bathrooms and a baby change room are located in the Union Building.

CAMPUS INFORMATION

PARKVILLE CAMPUS

The University is located just north of the Melbourne CBD, close to the Melbourne Museum and Carlton Gardens to the east, and Melbourne Zoo to the north-west.

As well as city campuses in Parkville and Southbank, the University has a campus dedicated to horticulture at Burnley, and regional campuses for rural health, veterinary and agricultural studies at Creswick, Dookie, Shepparton and Werribee.


SOUTHBANK CAMPUS


Situated in the heart of Melbourne's arts district at Southbank is the University's arts precinct.

Visit the Margaret Lawrence Gallery to see work by some of Melbourne's leading emerging artists, or visit www.vca-mcm.unimelb.edu.au/events to see what's on show at the Grant Street Theatre or Federation Hall.

COLLEGES


Melbourne's residential colleges, offering students opportunities to enhance their University of Melbourne experience, are situated on the edge of the Parkville campus.

To get the best view of the colleges, take a walk along College Crescent. If you'd like to wander through college grounds, please check in at reception first.

www.colleges.unimelb.edu.au

MELBOURNE MEDICAL PRECINCT


The Melbourne Medical School is the University's gateway to the Parkville Medical Precinct.

Medical students and researchers work and learn in the Bio21 Institute of Molecular Science and Biotechnology, the Doherty Institute, the Brain Centre, the Royal Melbourne and Women's Hospitals, the Victorian Comprehensive Cancer Centre and several affiliated research institutes.

BY THE NUMBERS:

48,000 STUDENTS


8,000 STAFF

360,000+ ALUMNI WORLDWIDE


OVER 100 RESEARCH CENTRES

STUDENTS FROM OVER 130 COUNTRIES


1,800 BIKE PARKING SPACES

108 OLYMPIC ATHLETES


141 AFL/VFL PLAYERS

9 AUSTRALIAN TEST CRICKETERS


WE'VE GONE GREEN

SUSTAINABILITY IS
EVERYBODY'S BUSINESS
AND WE'RE DOING OUR
BEST TO MINIMISE
ENVIRONMENTAL IMPACT:


Melbourne Bike Share

The City of Melbourne runs a bike share program to help make short CBD journeys carbon neutral. Two bike share stations are on campus, and inexpensive helmets are sold at 7-Eleven stores.


Smell the fragrant herbs at the Melbourne University Community Garden.
www.mucgarden.weebly.com


The University runs a commingled recycling and waste program, making sure we're minimising our contribution to landfill. The Food Co-op in the Union Building sells bulk staple items during term time. Bring your own containers!


You'll find a Farmers Market on the Union Lawn on Wednesdays during semester from 10.30am–2.30pm selling delicious ready-to-eat lunches, organic produce, baked goods and much more.

Fill your reusable bottle at one of the University's many free drinking water fountains across campus.

Solar panels on top of sites including Wilson Hall help us reduce our power bill.

The University is committed to sustainability with the launch of the Sustainability Plan 2017-2020 and strives to be a leader in sustainable practice, innovation and education.


www.ourcampus.unimelb.edu.au/sustainability-plan

EATING AND DRINKING

NOTHING FUELS THE PURSUIT OF
KNOWLEDGE LIKE COFFEE,
AND MELBURNIANS ARE FUSSY
ABOUT THEIR BEAN AND BREW.


YOU'LL FIND CAFES AND KIOSKS LOCATED ACROSS
CAMPUS AND AROUND ITS PERIMETER, CATERING
FOR A RANGE OF TASTES AND BUDGETS FROM
QUICK CREPES TO HEARTIER MENU ITEMS.

THIS IS WURUNDJERI COUNTRY


THE UNIVERSITY ACKNOWLEDGES THE
TRADITIONAL CUSTODIANS OF THE LAND ON
WHICH IT STANDS, AND OFFERS RESPECT
TO THE ELDERS PAST AND PRESENT OF THE
WURUNDJERI PEOPLE OF THE KULIN NATIONS.

TO LEARN MORE ABOUT HOW INDIGENOUS
PEOPLE LIVED ON THIS LAND BEFORE THE
COLONIAL ERA, FOLLOW BILLIBELLARY'S WALK,
NAMED AFTER THE NGURUNGAETA (CLAN HEAD)
OF THE WURUNDJERI PEOPLE AT THE TIME
OF MELBOURNE'S SETTLEMENT.

Billibellary's Walk is a cultural interpretation of the University's Parkville campus landscape and provides an experience of connection to Country which Wurundjeri people continue to have, both physically and spiritually. Download the app and look for the signs on campus, or book a guided tour before you go.


www.murruvbarak.unimelb.edu.au

MUSEUMS + GALLERIES

THE UNIVERSITY'S CULTURAL COLLECTIONS ARE A TREASURE TROVE OF RARE HISTORICAL MATERIALS AND EXQUISITE OBJECTS ON DISPLAY IN NINE GALLERIES.

The collections explore everything from contemporary art, classics and archaeology, medical and dental history, to music and the sciences. As you wander the campus grounds, you might also come across some unique sculptures, murals and artworks by notable Australian artists.

Visit the collections website to learn about opening times and what's currently on show:

► www.library.unimelb.edu.au


43 THE DAX CENTRE

www.daxcentre.org

The Dax Centre promotes mental health and wellbeing through art created by people with lived experience of mental ill health or psychological trauma, selected from the extensive Cunningham Dax Collection. Exhibitions change regularly.

Entry by donation

Wed – Fri: 12pm – 5pm

83 GEORGE PATON GALLERY

www.umsu.unimelb.edu.au

The George Paton Gallery has been a dynamic alternative art space since 1975. It has featured many high profile experimental and emerging Australian artists.

Free

Mon – Fri: 11am – 5pm

34 GRAINGER MUSEUM

www.grainger.unimelb.edu.au

Percy Grainger, pianist and composer of the folk song *Country Gardens*, established his autobiographical museum in 1938.

This fascinating museum houses more than 50,000 items and artifacts of Grainger's life and career.

Free

Sun – Fri: 12pm – 4pm

Closed Saturdays

66 PHYSICS MUSEUM

www.ph.unimelb.edu.au/museum

The Physics Museum comprises more than 350 items of historical and scientific interest, concentrating on scientific apparatus constructed by professors and staff for research purposes. It includes equipment and photographs spanning the history of the School of Physics, which was established as the School of Natural Philosophy in the 1880s.

Free

Mon – Fri: 9am – 5pm

35 HENRY FORMAN ATKINSON DENTAL MUSEUM

www.museums.mdhs.unimelb.edu.au

Unique in Australia for the age and range of its collection, the Dental Museum offers insights into the social history of health and dentistry in Victoria.

Book a tour: mhm-info@unimelb.edu.au

Free

Mon – Fri: 9am – 5pm

37 IAN POTTER MUSEUM OF ART

www.art-museum.unimelb.edu.au

Founded in 1972, the Ian Potter Museum of Art is the University of Melbourne's primary art museum. Housed in an award-winning building opened in 1998, the Potter is the largest university-based art museum in Australia and a national leader in the field.

Free

Tues – Fri: 10am – 5pm

Sat & Sun: 12pm – 5pm

Closed Mondays

46 MEDICAL HISTORY MUSEUM

www.museums.mdhs.unimelb.edu.au

Visit the nineteenth-century Savory and Moore Pharmacy complete with pharmaceutical jars and equipment in the Medical History Museum. This fascinating museum will give you a unique look at medicine over the centuries.

Book a tour: mhm-info@unimelb.edu.au

Free

Mon – Fri: 10am – 5pm

Sat: 1pm – 5pm

Closed Sundays

6 NOEL SHAW GALLERY

www.library.unimelb.edu.au

The Baillieu Library's Noel Shaw Gallery showcases the University's outstanding cultural collections in a series of themed rotating exhibitions, featuring materials from the nationally significant print collection, rare books, and archives.

Free

Mon – Fri: 10am – 5pm

Weekends and public holidays during Library opening hours

IT HAPPENED HERE!


(SECRETS+STORIES FROM AROUND THE CAMPUS)

56


BACK IN THE 1930S – WHEN THERE WERE STILL SEVERAL FAMILIES LIVING ON CAMPUS – A GROUP OF MISCHIEVOUS STUDENTS CAUSED THE OLD ARTS CLOCK TO TOLL 466 TIMES, STARTING AT 6.30AM.

48


IT IS SAID THE GHOST OF NELLIE MELBA, AUSTRALIA'S MOST FAMOUS OPERA SINGER, HAUNTS MELBA HALL.

There have been numerous reports of an unexplained whistling sound during or after a performance, thought to be the soprano voice of Dame Nellie either singing high praise or telling the performer to get off the stage.

90

THE FIRST WILSON HALL – A GRAND GOTHIC STRUCTURE – BURNT TO THE GROUND IN 1952. THE EVENT WAS CAUGHT ON FILM BY A PASSING SUPER-8 ENTHUSIAST.

A stained glass window panel by Napier-Waller, known as the Leckie Window (on display in the Ian Potter Museum of Art), was rescued from the ashes, along with a small number of stone sculptures depicting the heads of kings and queens of England. From the 'new' Wilson Hall foyer, Tudor royalty watches over students as they transition through exams and graduation.


THE CSIRO MARK I COMPUTER – THE ONLY OPERATING COMPUTER IN THE COUNTRY AT THE TIME OF ITS LAUNCH – WAS HOUSED AT THE UNIVERSITY BETWEEN 1956 AND 1964.

The computer executed a simple program, with an output message rate of five characters per second: 'Mr Vice-Chancellor, thank you for declaring me open. I can add, subtract, and multiply; solve linear and differential equations; play a mediocre game of chess and also some music,' the computer informed onlookers. It is now housed at the Melbourne Museum.


17

Dr David Solomon, Professorial Fellow in the Department of Chemical and Biomolecular Engineering, led the team that worked with the Reserve Bank of Australia to develop the first plastic banknote issued in 1988. As part of the process, he built a secret mini-production line to demonstrate to the Reserve Bank the practicality of plastic money, which has been adopted widely around the world.


86


THE ATHLETICS ASSOCIATION WAS FORMED IN 1883 AND EMPLOYED A CARETAKER WHO WAS ALLOWED TO GRAZE A COW ON THE OVAL.

As part of his employment, the caretaker was required to bowl to members of the cricket club for two hours each afternoon during the cricket season.

DUNK TANK

84

Before it was filled, Union Lawn (also called Concrete Lawn) was a recreational lake. In the early 20th Century, any overly vocal students were dunked in the lake to quieten them down.


82

THE SOUTH LAWN, OR UNDERGROUND CAR PARK, IS FAMOUS FOR ITS GOTHIC-LIKE PILLARS AND EERIE ATMOSPHERE. ACCESS IS VIA A CARVED DOORWAY WHERE TWO LOOMING STONE FIGURES WELCOME YOU INSIDE. THE CAR PARK'S DRAMATIC ARCHES AND MONOCHROME PALETTE HAVE FEATURED IN SEVERAL FILM AND TV PRODUCTIONS, FROM MAD MAX TO MASTERCHEF.

10

SLIPPERY STUDENTS

Take Billibellary's Walk to find out about Townend Creek that once rose near what is now Melbourne Cemetery and was redirected underground as the campus was developed. The creek originally flowed south through the University site right down to the Yarra River.

In Billibellary's time, around the 1830s, the creek was a migration stream for short-finned eel. Eels sometimes still swim upstream and get trapped in the pipes. You just might see one pop out of the pipes in the pond of the Redmond Barry courtyard.


6

OVER 200,000 RARE AND HISTORIC BOOKS, SERIALS, PAMPHLETS AND LITERARY ARCHIVES ARE HOUSED IN THE BAILLIEU LIBRARY'S SPECIAL COLLECTIONS. IT IS THE LARGEST NON-GOVERNMENTAL ARCHIVE IN AUSTRALIA AND IF YOU LINED UP THE STORAGE BOXES SIDE BY SIDE THEY WOULD EXTEND FOR ABOUT 15 KILOMETRES.

25

WORKING IT


In 1856, stonemasons working at the University downed tools, joined other labourers and marched to parliament to declare their right to work an eight-hour day. Their protests led to improved working conditions across the country and our Labour Day holiday.


UNIVERSITY COLLEGE
COLLEGE CRESCENT

TO MELBOURNE ZOO

INTERNATIONAL HOUSE + WHITLEY COLLEGE

UNIVERSITY OVAL

THE BULPACK

TIN ALLEY

TIN ALLEY

GENETICS LANE

MOORE LANE

SOUTH LAWN

PARSONS ROAD

MONASH ROAD

FARADAY STREET

TO BIO22 + MEDICAL PRECINCT + HOSPITALS

GRATTAN STREET

TO LYON ST. TO MELBOURNE MUSEUM

ROYAL EXHIBITION BUILDING

BARRY STREET

UNIVERSITY SQUARE

BOVERIE STREET

SWINBURN STREET

LINCOLN SQUARE

LEICESTER STREET

QUEENSBERRY STREET

TO QUEEN VICTORIA MARKET

MEDLEY HALL

SOUTHBANK CANTHS + MELBOURNE CBD

KEY

- Historical
- Architectural
- Indigenous
- Flora & Fauna
- Student Life
- Arts & Museums
- Photo Opportunity

BEGIN AT STOP 1:

757 SWANSTON STREET
THE UNIVERSITY OF MELBOURNE
VICTORIA, AUSTRALIA

WWW.UNIMELB.EDU.AU

CALL:

13 MELB (13 6352) OR +61 3 9035 5511

- facebook.com/melbuni
- twitter.com/unimelb
- instagram.com/unimelb
- youtube.com/unimelb

1	Historical, Architectural, Photo Opportunity	1888 Building and Graduate Student Association
2	Student Life	Alan Gilbert Building
3	Student Life	Alice Hoy Building
4	Architectural, Photo Opportunity	Arts West Building
5	Historical, Student Life	Athletics track and hockey pitch
6	Historical, Architectural, Photo Opportunity	Baillieu Library and Noel Shaw Gallery
7	Historical, Architectural, Photo Opportunity	Baldwin Spencer Building
8	Historical, Architectural, Student Life	Beaurepaire Centre
9	Student Life	Bike Share station
10	Historical, Photo Opportunity, Indigenous	Billibellary's Walk (start)
11	Student Life	Biosciences 1
12	Historical, Architectural, Photo Opportunity, Student Life	Biosciences 2 (formerly Botany)
13	Historical, Arts & Museums	Bulpadock bull sculpture
14	Architectural, Student Life	Business and Economics (The Spot)
15	Historical, Photo Opportunity	Carriage Gates (original)
16	Historical, Architectural, Student Life	Chapel of the Holy Spirit, Newman College
17	Student Life	Chemical Engineering Building
18	Architectural, Student Life	Chemistry Building
19	Flora & Fauna, Student Life	Community garden
20	Historical, Arts & Museums, Student Life	Cussonia Court
21	Architectural, Student Life	David Caro Building
22	Historical, Arts & Museums, Student Life	Deakin Court
23	Student Life	Doug McDonnell Building
24	Student Life	Eastern Resource Centre (ERC)
25	Historical, Arts & Museums	Eight-hour working day plaque
26	Historical, Architectural, Photo Opportunity, Student Life	Elisabeth Murdoch Building
27	Historical, Architectural, Photo Opportunity, Student Life	Ernie Cropley Pavilion
28	Photo Opportunity	<i>Flying Capital</i> sculpture – Norma Redpath
29	Historical, Arts & Museums, Student Life, Indigenous	Foundation plate replica
30	Historical, Architectural, Photo Opportunity, Student Life	Frank Tate Building
31	Historical, Architectural, Photo Opportunity	Gatekeeper's Cottage
32	Student Life	Giblin Eunson Library
33	Student Life	Graduate House
34	Historical, Arts & Museums, Photo Opportunity	Grainger Museum
35	Historical, Arts & Museums, Student Life	Henry Forman Atkinson Dental Museum
36	Student Life	Howard Florey Institute
37	Architectural, Photo Opportunity, Student Life	Ian Potter Museum of Art
38	Student Life	Infrastructure Engineering Building
39	Historical, Arts & Museums	Iron fence (original remnant)
40	Historical, Architectural, Photo Opportunity, Student Life	Janet Clarke Hall
41	Historical, Architectural, Photo Opportunity, Student Life	John Medley Building
42	Historical, Architectural, Photo Opportunity, Student Life	John Smyth Building
43	Historical, Arts & Museums, Student Life	Kenneth Myer Building and The Dax Centre
44	Photo Opportunity, Student Life	MacFarland Court
45	Architectural, Student Life	Medical Building

46	Historical, Arts & Museums	Medical History Museum
47	Student Life	Melbourne Business School
48	Historical, Architectural, Photo Opportunity, Student Life	Melbourne Conservatorium of Music
49	Student Life	Melbourne Graduate School of Education
50	Student Life	Melbourne Law School
51	Arts & Museums	Melbourne School of Design
52	Architectural, Student Life	Melbourne University Sport
53	Indigenous, Student Life	Murup Barak / Melbourne Inst. for Indigenous Development
54	Historical, Architectural, Photo Opportunity, Student Life	Natural Philosophy Building
55	Historical, Architectural, Photo Opportunity, Student Life	Newman College
56	Historical, Architectural, Photo Opportunity, Student Life	Old Arts Building and Clocktower
57	Historical, Architectural, Photo Opportunity, Student Life	Old Engineering Building
58	Historical, Architectural, Student Life	Old Geology Building
59	Historical, Architectural, Student Life	Old Geology South Building
60	Student Life	Old Metallurgy Building
61	Indigenous, Student Life	Old Physics Building
62	Historical, Architectural, Photo Opportunity, Student Life	Old Quadrangle
63	Historical, Architectural, Photo Opportunity, Student Life	Ormond College
64	Student Life	Peter Doherty Institute
65	Historical, Architectural, Student Life	Peter Hall Building
66	Historical, Arts & Museums	Physics Museum
67	Historical, Architectural, Photo Opportunity, Student Life	Professors Walk
68	Historical, Architectural, Photo Opportunity, Student Life	Queen's College
69	Architectural, Photo Opportunity	Raymond Priestley Building
70	Historical, Architectural, Student Life	Redmond Barry Building
71	Historical, Architectural, Photo Opportunity, Indigenous	River Red Gums
72	Architectural, Student Life	Sidney Myer Asia Centre
73	Historical, Photo Opportunity	South Lawn and reflection pool
74	Historical, Student Life	St Hilda's College
75	Historical, Architectural, Photo Opportunity, Student Life	St Mary's College
76	Student Life	Stop 1
77	Photo Opportunity	<i>Sun Ribbon</i> sculpture – Inge King
78	Historical, Architectural, Photo Opportunity, Student Life, Indigenous	System Garden
79	Historical, Photo Opportunity, Indigenous	Townend Creek path (Billibellary's Walk)
80	Historical, Architectural, Photo Opportunity, Student Life	Trinity College
81	Historical, Architectural, Photo Opportunity, Student Life	Trinity College Chapel
82	Historical, Architectural, Photo Opportunity, Student Life	Underground car park (Atlantes entrance)
83	Historical, Arts & Museums, Student Life	Union House and George Paton Gallery
84	Historical, Photo Opportunity, Student Life	Union Lawn / Concrete Lawn
85	Historical, Architectural, Photo Opportunity, Student Life	University House
86	Student Life	University Oval
87	Student Life	University Square
88	Student Life	Visitor Centre and Shop
89	Historical, Student Life	Walter Boas Building
90	Historical, Architectural, Photo Opportunity, Student Life	Wilson Hall


WHERE'S BARRY? SEE IF YOU CAN FIND OUR UNIVERSITY MASCOT BARRY THE BEAR ON THE MAP!