
Parks Victoria
Phone 13 1963
www.parks.vic.gov.au

Opening hours
Organ Pipes National Park is open to vehicles daily from 8.30am to
4.30pm. During daylight saving, the opening hours are extended to
6:00pm.

Getting there
Organ Pipes National Park is just off the Calder Freeway about 20km
north-west of Melbourne.

Things to see and do

Walking

Start at the Visitor Information Centre and follow the walking track
to explore the many wonderful features of the park. Access to the
Organ Pipes, Rosette Rock and the Tessellated Pavement is via a
sealed but very steep path.

Allow approximately one and a half hours to appreciate the park
and its features.

Keilor Plains

All around you are the basalt Keilor Plains, one of the world’s largest
lava flows.

These plains, formed by lava which came from volcanoes near
Sunbury, are fairly flat except where streams, like Jacksons Creek
below you, have cut deep valleys.

Native Plants Revival

As you walk down to the Organ Pipes look closely at the trees and
shrubs. In 1972 this area was covered with weeds, mainly thistles
and boxthorn. Each year since the weeds have been removed, more
native trees and shrubs have established.

The Organ Pipes

About a million years ago, molten lava flowed over the Keilor Plains
from Mount Holden and other nearby volcanic hills. It filled the
depressions and valleys of the former land surface, then cooled and
solidified into basalt.

Here at the Organ Pipes, it is believed that the lava filled a river
valley running at right angles to Jacksons Creek. Once a surface crust
had formed, the lava beneath slowly cooled, contracting and surface
cracks developed (as they do in a drying mud puddle). As it
continued to harden, the cracks lengthened until the basalt mass
was divided into columns.

Over the million years since the lava flow, Jacksons Creek has cut a
deep valley through the basalt and revealed the Organ Pipes.

Sandstone Bedrock

Walk down the stream for 200m, past well established trees and
you will see yellowish rocks across the creek. These are sandstones
and mudstones, sedimentary rocks laid down under the sea. Fossils
in these old rocks suggest they were formed about 400 million years
ago. The old river valley now filled by the Organ Pipes was cut in this
sedimentary bedrock.

Rosette Rock

Now walk back upstream. About 400m past the Organ Pipes, look
across the creek to see Rosette Rock, a radial array of basalt
columns like the spokes of a wheel.

Tessellated Pavement

The Tessellated Pavement, 300m further upstream, consists of the
tops of basalt columns ‘filed down’ by Jacksons Creek.

Scoria Cone

You can now return to the car park by the shortcut path shown on
the map. The car park is on an eroded scoria cone – a small volcano
that ejected molten volcanic rock called scoria. Scoria is reddish-
brown and light in weight; it has many airholes because it was full of
steam when ejected.

Picnicking

Organ Pipes National Park is a great place to enjoy a picnic. Picnic
tables and toilets are available next to the carpark and near the
Organ Pipes lookout.

Wood fires are not permitted but you can bring a gas barbecue.

Be prepared and stay safe
Organ Pipes National Park is in the Central fire district. Bushfire
safety is a personal responsibility. Anyone entering parks and forests
during the bushfire season needs to stay aware of forecast weather
conditions. Check the Fire Danger Rating and for days of Total Fire
Ban at www.emergency.vic.gov.au, on the VicEmergency
smartphone app or call the VicEmergency Hotline on 1800 226 226.

On Catastrophic Fire Danger Rating days, this park will be closed for
public safety. Warning signs may be erected, but do not expect a
personal warning. Check the latest conditions at
www.parks.vic.gov.au or by calling 13 1963.

For emergency assistance call Triple Zero (000). If there is a green
emergency marker sign near you, read the information on the
marker to the operator.

Organ Pipes National Park
Visitor Guide

The Organ Pipes, a set of basalt columns formed by the cooling and cracking of molten lava, are the park’s
best-known feature. Visitors can enjoy the fantastic range of picnicking, walking, bird watching and
photography opportunities available. Since the park was declared in 1972, a great deal of work has been
done to restore the indigenous vegetation to the area.

http://www.emergency.vic.gov.au/
http://www.parks.vic.gov.au/

ORG
100

ORG
500

ORG
501

M79

Park entrance

Organ Pipes
National Park

To Melbourne
28km

Calder Park
Raceway

Jackson Creek

Jacksons

Creek

Jacksons
Creek

100

100

100

90

80

90

100

1301

20

100

110

130

50

60

70

120

70

70

60

110

50

100

110

100

70

70

90

80

80

100

100

1 10

110

12 0

130

120

120

100

100

70

100

80

80

TK

ORGAN
PIPES

TRAIL
 RIVER

LEFT

TK

NO
RTH

FA
R

RD

EN
TR

A
N

CE

ACCESSCOST
A

COSTAS FAR EAST

RIV
ER

TRAIL

RIG
HT

VICTO
RIA

 RD CA
LD

ER

 P
ARK

 D

R

ED
W

A
R

D
S

 R

D

G
RO

VE
D

A
RLIN

G
TO

N

DRIVE

MANCHESTER

RO
AD

RO
BE

RT
SO

NS

LOEMANS RD

THOMPSONS RD

D
R

IV
E

PA
R

K

C
A

LD
ER

C
O

O
PE

R
S

R

D

NORTHERN

 A

CCESS

TK

HOME

OLD

CALDER FW
Y

Calder Park

Taylors Lakes
North Keilor

Organ Pipes
Rock Formation

Rosette Rock

Tesselated
Pavement

0 200 400 600 Meters

www.parks.vic.gov.au
Disclaimer: Parks Victoria does not guarantee that this data is without flaw of any kind and therefore disclaims all liability which
may arise from you relying on this information. Cartography by Parks Victoria May 2018
For mobile App search for Avenza PDF Maps

Information

Toilets

Picnic table

LookoutParking

ORG
500

Gate

ESTA emergency
markerPV

Historic site Organ Pipes National ParkSealed road

Unsealed road

Walking track

Management vehicles/walkers onlyFreeway/highway

Organ Pipes National Park

