
Celebrating the history of forest and bushfire management in Victoria ς (Peter McHugh ς 2018-19) Page 1 

hƴ ǘƘŜ ǇƛǎǘŜ ΧΦ 

Thursday 27 June 2019 
Prior to the formation of the Alpine Resorts 

Commission in 1983Σ ±ƛŎǘƻǊƛŀΩǎ snowfields were 

managed by a conglomerate of competing government 

agencies.  

And in an era before car travel, the Victorian Railways 

Department pioneered the packaging and sale of all-

inclusive snow holidays. 

Mount Buffalo was proclaimed a National Park in 1898. 

Its once magnificent chalet, which was built in 1910 by 

the Public Works Department, was leased to the 

Railways from 1924 to 1986 and !ǳǎǘǊŀƭƛŀΩǎ ŦƛǊǎǘ ǎƪƛ ǘƻǿ 

was later constructed by the Railways on the Cresta 

Run in August 1937. There was also ice skating on Lake 

Catani for guests while the sumptuously appointed 

chalet developed a reputation as άǇŀǊǘȅ ŎŜƴǘǊŀƭέ ŦƻǊ 

aŜƭōƻǳǊƴŜΩǎ well-heeled glitterati. 

Alice Manfield commonly known as Guide Alice 

delighted tourists at Mount Buffalo as a popular 

mountain guide, amateur naturalist, chalet owner, 

photographer and early feminist figure. Her pioneering 

efforts from the 1890s to the 1930s led to her 

becoming a sought-after tourist identity in her own 

right. 

Later in 1933, the Railways extended its reach and 

acquired the Hotham Heights Chalet. However, all the 

winter accommodation was destroyed in the 1939 

bushfires, but the Chalet was quickly rebuilt. The main 

drawback for Hotham was that it remained a long and 

difficult journey to the remote mountain during winter 

and in 1962 the resort transferred to the Crowns Lands 

Department. 

Meanwhile, Falls Creek was developed from the 1940s 

by State Electricity Commission workers on the back of 

the Kiewa Hydroelectric Scheme.  

Downhill skiing at Mt Buller, Mt Baw Baw and snow 

play /cross country skiing at Mt Donna Buang, Mt Erica, 

Mt Stirling, Mt Wills and Lake Mountain near 

Marysville were all administered directly by the Forests 

Commission or through their Committees of 

Management. 

The Commission first developed a substantial interest 

in the development of Mt Buller as a major ski field 

from the early 1940s. The challenge of establishing 

roads, communications, water and sewerage, 

accommodation and other services in a remote 

location was well suited to its experience and skills. 

Initially, small clubs of alpine enthusiasts built 

rudimentary ski huts for their members, often with 

cramped and Spartan conditions. Whereas, 

commercial resort-style accommodation flourished 

after the War with the expansion of the major resorts 

at Mt Buller, Falls Creek and Mt Hotham, erection of 

high-capacity chairlifts, ski hire facilities, slope 

grooming, ski patrols and new day-visitor facilities.  

In another important development, modern and 

powerful snow ploughs, operated by hardy Country 

Roads Board crews, worked to keep access roads and 

car parks clear of snow, even in blizzard conditions. 

!ƭƭ ƻŦ ±ƛŎǘƻǊƛŀΩǎ ǎƴƻǿŦƛŜƭŘǎ ŀǊŜ ƻƴ ǇǳōƭƛŎ ƭŀƴŘ ǿƛǘƘ ǘƘŜ 

exception of Dinner Plain which opened in 1986 as the 

only freehold village above the snowline in Australia. 

Scoring the job as manager of a snow resort was highly 

prized and two-year tours-of-duty were commonly 

used to share the plum placements around. 

Summer fire crews often stayed within the Department 

over winter to maintain continuity of work. 

 

Growth of skiing in Victoria. 

Mt Donna Buang - the forgotten snow resort.  

Film of skiing in the 1920s and 30s. 

 

 

The construction of Mt Buffalo road in 1908 paved the way for the 
expansion of snow tourism and building a new luxurious chalet in 

1910. 

http://www.australianalpineclub.com/heritage/78-part-7-growth-of-skiing-in-victoria-late-30-s-to-mid-50-s.html
https://www.australianmountains.com/#/donnabuang/
https://www.facebook.com/nationalalpinemuseumaustralia/videos/10150769984840083/


Celebrating the history of forest and bushfire management in Victoria ς (Peter McHugh ς 2018-19) Page 2 

 

The Victorian Railways pioneered all-inclusive holiday packages to 
the Mt Buffalo Chalet. The bus ran from Porepunkah Station to the 

summit. Circa 1930s. Source: NGV. 

 

 

 

 

Skiers rode on a sled drawn by a tractor out to the Cresta Run from 
the Mt Buffalo Chalet. 

 

Alice Manfield AKA Guide Alice was a popular identity at Mt 
Buffalo. She even designed her own outdoor clothing. !ƴŘ ƛǘΩǎ said 

that Alice raised some eyebrows in her tailored woollen 
knickerbockers, high-necked buttoned jacket pulled in tightly 

around her waist, beanie, puttees and long walking pole. Circa 
1910. Source: State Library 


Celebrating the history of forest and bushfire management in Victoria ς (Peter McHugh ς 2018-19) Page 3 

 

A 1930s art deco travel poster produced by the Victorian Railways 
to promote Mt Buffalo as a glamorous and exciting snow holiday 

destination. Artist: James Northfield. 

 

The closest and cheapest snow resort to Melbourne was at Mt 
Donna Buang near Warburton. Source: The Argus newspaper, 20 

June 1932. 

 

Snow travel up the Mt Donna Buang road was treacherous in the 
1930s. Photo: University Ski Club. 

 

The rudimentary hut at Mt Baw Baw was built by the Ski Club of 
Victoria in 1945 but the expansion of the resort had to wait until a 
road was built in 1962. The snowfields were then on State forest. 

 

Mushroom Rocks was an unusual ski hut at Mt Erica. It was 
surprisingly spacious between the boulders. 


Celebrating the history of forest and bushfire management in Victoria ς (Peter McHugh ς 2018-19) Page 4 

 

Early travel to the Victorian Railways Chalet at Mt Hotham was 
long and arduous. 

 

Digging a car out of snow drift snow at Mt Buffalo with a CRB 
grader in 1958. Source: Victorian Places. 

 

Hardy Country Roads Board crews (now VicRoads) were out in all-
weather keeping the roads and car parks clear of snow. This 

enabled the resorts to flourish and more day visitors to come to 
the snow. 1946 - Mt Buffalo 

 

Ski patrols were initially operated by a roster of club members 
(and their kids). Mt Baw Baw - circa 1945. 

 

!ǳǎǘǊŀƭƛŀΩǎ ŦƛǊǎǘ ǎƪƛ ǘƻǿ ǿŀǎ ǘƘŜ /ǊŜǎǘŀ wǳƴ ƻƴ aǘ .ǳŦŦŀƭƻ ǿƘƛŎƘ 
was built by the Victorian Railways in 1937. 


