


DARLING HARBOUR

Hi there. Need some help?
Let's get you on your way.


EXPLORE

- 1 Australian National Maritime Museum
- 2 Captain Cook Cruises
- 3 Carousel
- 4 Chinese Garden of Friendship
- 5 Cockle Bay Wharf
- 6 Darling Harbour Marina
- 7 Dockside Pavilion
- 8 Harbourside Amphitheatre
- 9 Harbourside Shopping Centre
- IMAX Theatre Sydney
- King Street Wharf
- Lend Lease Darling Quarter Theatre
- Madame Tussauds Sydney
- Market City / Paddy's Markets
- The Playground
- Powerhouse Museum
- Pyrmont Bridge
- QANTAS Credit Union Arena
- SEA LIFE Sydney Aquarium
- Sydney Entertainment Centre
- Sydney Heritage Fleet
- The Star
- WILD LIFE Sydney Zoo

RELAX

- ☕ Cafe / restaurant
- 🍷 Bar
- 🛍 Shopping

GET AROUND

- 🚢 Sydney Ferries
- 🚢 Express ferry to: Circular Quay, Milsons Point and Manly
- 🚢 Harbour cruises
- 🚢 Ferry to Sydney Exhibition Centre @ Glebe Island (*operates during exhibitions only)
- 🚢 Chartered vessels
- 🚢 Water taxis
- 🚏 Bus stop
- 🚏 Bus to Sydney Exhibition Centre @ Glebe Island (*operates during exhibitions only)
- 🚏 Sydney Explorer bus stop
- 🚖 Taxis
- 🚏 People mover stop
- 🅇 Parking station
- ♿ Accessible parking
- 🚲 Cycle parking
- 🏍 Motorcycle parking
- 🚏 Light Rail stops:

PARKS

- 5 Chinese Garden of Friendship K4
- The Garden at Darling Park G3
- Pyrmont Bay Park C7
- Tumbalong Park K4

HELP

- 1 Sydney Visitor Centre I4
- 2 First aid I4
- 3 Public toilets
- 4 Baby change
- 5 Accessible toilets
- 6 Telephone
- 7 ATM
- 8 Money exchange
- 9 Accommodation / hotel
- Police

ACCESS

- ♿ Lift
- 🪜 Stairs
- ⋯ Accessible way
- 🚲 Cycleway

GET APPY

Download the free Darling Harbour app to see what's on this weekend, find a good place to eat or drink, search for special offers and plan your next visit. You can also play our augmented reality game Balloonee and share all the fun on Facebook and Twitter. Download the app from the iTunes or Play Store or visit darlingharbour.com.


*Darling Harbour's new world-class convention, exhibition and entertainment facilities will open in late 2016. For further details visit darlingharbourlive.com.au. Information is correct at time of printing but is subject to change without notice.