

Melbourne Street Art 86: Street Art Locations in Central Melbourne

Note: This map
Is a work in progress
and does not capture
all street art sites
in this area

Key

- Major Site** — Site name
- Minor Site** — Site name

(Not all streets are shown)

A **major site** will have multiple artists and types of street art and usually be a well known Melbourne street art location

A **minor site** may have a mural
At the end of an alley, several paste ups and/or stencils or a combination of all of the above and generally will not be well known or included in street art tours

* There are murals and paste ups along the buildings just west of Heape Ct on Little Lonsdale Street

