
Major Bushfires in Yarra Ranges Region.

The Yarra Ranges Shire is recognised as one of the most wildfire prone
areas in the world, because of its mountainous topography, highly
inflammable vegetation, aspect, prevailing winds and climatic patterns

which combine to create a severe fire hazard area.

A further factor which makes the area particularly hazardous is the
combination of the Forest- urban environment and the large number of

Tourists who visit the Region annually.

Topographically the Dandenong’s form a triangular area of steep hills

rising abruptly from the surrounding plains. The Northern and Western
faces are exposed to strong dry winds during summer. Rainfall varies with

altitude. The dry season coincides with the period of hot, dry northerly
winds making the summer season a period of grave fire danger.

The northern and western slopes of both the Dandenong's and the Upper
Yarra Valley are vegetated by dry to wet sclerophyll forests dominated by

messmate. Long leafed box, narrow leaf peppermint and mountain grey
gum. This type of forest which is indigenous, and the source of most

major wildfire events, becomes particularly flammable during the summer
months, being all eucalypts, they produce large volumes of litter, which is
highly combustible.

Messmate has one of the highest spot fire potentials amongst the

eucalypts. The bark provides an ideal material for the production of
burning embers which travel long distances ahead of the main fire.

Gullies in western and northern slopes present the greatest fire hazard,
as fires can spread up these steep slopes with amazing speed. The rate of

forward progress of a fire in eucalypt fuels will double on a 10 degree
slope and increase fourfold on a 20 degree slope. Fires in the Basin have

provided evidence of this fact.

The most disturbing aspect of the Fire History of the Dandenong Ranges
in particular, has been the fact that most fires have been deliberately lit,
or have been the result of residents careless burning off.

Source Upper Yarra Valley & Dandenong Ranges Authority Investigations Report . October 1982.

1851 February ‘Black Thursday’
Fires covered a quarter of what is now Victoria [approx. 5 million

hectares.] Approximately 12 lives, one million sheep and thousands of
cattle were lost in the fires.

1880

Fires in The Basin and Olinda.

1898 1 February

Serious Fires in Ferntree Gully National Park, Kallista, The Patch and
Selby.

Fires burnt 260,000 hectares in South Gippsland. 12 lives were lost and
more than 2000 buildings were destroyed.

1907
Fires again in Ferntree Gully National Park and One Tree Hill.

1908

Fires again in Ferntree Gully National Park.

1910

Fires on Mount Dandenong.

1913
Fires in Sherbrooke Forest, Sassafras and Monbulk.

1914
Fires in Ferntree Gully and One Tree Hill. Fires burnt out over 100,000

Hectares over the entire State.

1919
Fires in Sassafras and Olinda. Widespread fires throughout the State, the

most serious being in the Otway Ranges.

1920

Fires in Kallista along the Sassafras Creek Gully.

1922
Fires in Upwey.

1923
Fires in Sherbrooke Forest, Belgrave, Sassafras, & Upper Ferny Creek.

1925

Fire in Ferntree Gully National Park.

1926 Black Sunday 14 February 1926.

Serious fires in the Dandenong Ranges. Throughout Victoria fires burnt
across large areas of Gippsland throughout February and into early March.

60 lives were lost. The fires culminated in Warburton on February 14, with
31 deaths recorded at Warburton. 12 saw mills were destroyed and

around 150 homes. Other areas affected were Yarra Junction, Britannia
Creek, Millgrove, Powelltown, Noojee, Neerim, Walhalla Kinglake & Erica.
In the Upper Yarra Valley the fire started on Mount Little Joe and burnt to

Mallacoota.

1928
Fires in the Basin.

1932 Red Tuesday.
Bad fires in The Basin, Sassafras, Olinda & Belgrave. Major fires occurred

in many districts around Victoria throughout the summer. Large areas in
Gippsland were burnt and 9 lives were lost. In the Upper Yarra Valley 16

people lost their lives, around 70 homes 10 saw mills were destroyed
between Powelltown and Warburton. The fire came from Healesville,
through the Dee Valley to Mount Little Joe, to Powelltown and Noojee,

and through the Don Valley into Yarra Junction and Hoddles Creek.

1934
Fires in The Basin, Ferntree Gully, Ferny Creek & Sassafras.

1936
Fires in Ferntree Gully, Belgrave, Selby & One Tree Hill.

1939 Black Friday 13 January 1939.

From December 1938 to January 1939, fires burnt 1.5 to 2 million
hectares, including 800,000 hectares of protected forest, 600,000 hectares

of reserved forest and 4000 hectares of plantations. The fire severity
peaked on Friday 13. The fires caused 71 fatalities, 16 of which were at
Matlock and destroyed more than 650 buildings and the township of

Narbethong.
The main fires in the Dandenong’s were at Olinda, with smaller fires at

Ferntree Gully, Belgrave & The Basin. The Upper Yarra Valley was
devastated by the fires which burnt with ferocity along the forested ridges
either side of the Valley, especially around the township of Warburton,

over 100 homes were destroyed, including several saw mills. The fire
started in Healesville and burnt through the Don and Dee Valley's, over

Mount Little Joe and Mount Victoria, through the O'Shannassy catchment,
out to Powelltown, Noojee, Marysville, Matlock, and then to the NSW

border.

1944 Wednesday 16 February 1944
Fires in the Ferntree Gully National Park, One tree Hill, Sassafras, Ferntree

Gully, Monbulk & The Basin.
Major fires occurred in the Western District destroying over 500 homes.

Approximately 440,000 hectares were burnt in 8 hours.

1954
Fires in Ferntree Gully National Park, Upper Ferntree Gully & One Tree
Hill.

1959

Fires in Ferntree Gully National Park & Sassafras.

1960

Fires at The Basin, Sassafras and Olinda. Later at Belgrave and Selby.

1962 Sunday 14 January 1962 Black Sunday.

Thousands of acres of forests, Farm Lands and holiday beauty spots in the
area between Healesville, Chum Creek, St Andrews, Yarra Glen, Ferntree
Gully, Sassafras, Woori Yallock and Warrandyte were burnt out. The fire

raged for 3 days and was extinguished by unforecasted heavy rain. Six
people perished during the fire, four of whom were from the Ockwell

Family at Woori Yallock, who died fleeing the fire. Sadly their home was
not burnt. A house fire at Chum Creek sparked off the disastrous fire

which within minutes swept the country to the north, west and south of
Healesville fanned by strong gusty north winds, forming a four mile front.
The townships of Launching Place, Don Valley and Yarra Junction were

threatened by the fire. 81 houses in Healesville Shire were destroyed.

1968-69
Serious Fires in the Dandenong Ranges. Fires at The Basin, Sassafras,

Upper Ferntree Gully, Upwey & Ferny Creek.
On 8th of January 1969, 280 fires broke out over the State. Of these 12
grass fires reached major proportions and burnt 250,000 hectares. 23

people died, including 17 trapped at Lara on the Geelong Freeway to
Melbourne. The fires destroyed 230 houses, 21 sheds and over 12,000

stock.

1971

Fires broke out in The Basin & Sassafras.

1972
Fires in the Ferntree Gully National Park at Lysterfield, also at The Basin,

Sassafras, Upper Ferntree Gully, Upwey & Ferny Creek.
Fires at Mount Buffalo burnt for 12 days, covering 12,140 hectares. This
included 7,400 hectares of State forest and, 4,520 hectares of National

Park.

1973

Fires in Fern Tree Gully National Park & Ferny Creek.

1974
Fires in fern Tree Gully National Park.

1980
Fires in fern Tree Gully National Park, Upwey & Mount Dandenong.

Fires also in the sunset Country & Biog Desert burning 119,000 hectares.

1983 Ash Wednesday 16 February 1983.
Over 100 fires throughout the State burnt 300,000 hectares, and 71 People died.
More than 27,000 stock, and 2,000 houses were lost. The most severely affected

areas included Monivae, Branxholme, east
Trentham, Mount Macedon, the Ottway ranges, Warburton, Belgrave Heights,

Cockatoo, Upper Beaconsfield & Framingham. The largest of the Ash Wednesday
Fires occurred in the Warburton - Reefton areas of Upper Yarra with 30 homes

destroyed. 60,000 hectares of catchment and state forest were destroyed. The
fire started on Mount Little Joe and burnt to Powelltown, Reefton and towards
Marysville. Fire-fighters from the Army, Navy and RAAF were deployed together

with NRE, MFB and CFA.

1991 Mt Little Joe. 7 March 1991
Three fires, thought to be deliberately lit broke out within minutes of each other

on the side of Mount Little Joe between Wesburn and Millgrove. One home and
several outbuildings were burnt in Prices road, Millgrove. Mount Little Joe was
burnt out, with the fire threatening homes in Warburton, Wesburn, Millgrove and

Gladysdale. Helicopters and aircraft were used extensively during the fire and
were largely responsible for saving many homes in the Millgrove - Warburton

area. Over 1200 hectares were burnt. Over 80 CFA brigades fought the fire
which started on thursday and burnt till saturday.

1997 21 January 1997

Fires broke out in the Dandenong Ranges, resulting in 3 deaths. Fires

Also occurred at Arthurs Seat, Eildon State Park, Creswick & Gippsland.
Over 400 hectares were burnt, and 41 houses were destroyed.

2001 16 August 2001.
A burning off operation in Yarra Junction beside the Council depot burnt out 10

hectares when it was fanned out of control by strong northerly winds.

2002 Wesburn Forest 9 September 2002.
Following a week of record temperatures reaching 28.5 degrees, which were the

warmest early spring days since records began in 1856, sixty hectares of forest
was burnt between Old Warburton Road and Edwardstown Road, Wesburn. One
hundred and fifty firefighters and 21 firetrucks attended the fire before rain

doused the flames mid morning. Over 100 fires were reported across the State.

2009 Black Saturday Fires 7 February 2009.

Drought conditions combined with record temperatures resulted in the
worst fires ever seen in Victoria. 173 people died in the fires. Two fires

were located in the Dandenong’s .On Black Saturday a fire burnt along
Burwood Highway in Upper Ferntree Gully, starting in Quarry Road
resulting in the closure of the Highway. The second fire, a week later

started on a walking track near Terry’s Avenue and Sandells Road,
Belgrave. Fortunately due to the quick response by fire authorities, with

air support, the fires were quickly bought under control averting a major
disaster for the Dandenong’s.
In the Yarra Ranges, 48,293 ha of land was burnt with the impact and

severity of the fires varying across the Shire. The areas of greatest
devastation were the Steels Creek, Dixons Creek and Chum Creek areas of

the Yarra Valley, where 12 people died in the fires and 309 private
properties sustained damage. The Towns of Yarra Glen, Healesville,

Tarrawarra, Coldstream, Gruyere and Yering were also affected by the
fire. Due to a wind change most of the Upper Yarra Valley was saved from
the devastation, despite coming under severe ember attack.

Conclusion.

The communities of both the Dandenongs and the Upper Yarra Valley live
with knowledge that they live in one of the worst areas of the World for

wildfire, second to California in the United States of America. Bad fires in
California usually serve as a warning of the risk of a bad fire season in the
Yarra Ranges Region of Victoria.

One comforting factor in living in the Upper Yarra Valley is the fact that

the major water catchments for the supply of water in Melbourne are
located in the area. In the event of any large fire in the area the

Government will commit unlimited resources to fighting the fire as any
serious fire in the catchment would have enormous ramifications for
Melbourne. From the initial problem of ash and unfiltered run off into the

major dams, is the long term reduction in water reaching the dams due to
the regeneration of forest where most of the rainfall is absorbed by young

trees for many years.

Rick Houlihan.

October 2016.

Source; Department of Sustainability and Environment- Major Bushfires in Victoria 2008.
 Upper Yarra Valley & Dandenong Ranges Authority Investigations Report October 1982.
 Submission by Betty Marsden to UYVDRA Fire Buffer Zone Inquiry October 1992.
 Email from Alan Marks to Jo Hirst 30 August 2009.

 Major fires in the Upper Yarra Area compiled by Brian Halit 2009.
 Paul Hill's notes from 1991 Fire on Mt Little Joe.

Rick Houlihan, Don Valley. Winton Pastoral Data Base September 2009. Up dated October 2016.

