

Backtrack
to the
Outback

— THE KIDMAN WAY —

welcome
to the
**KIDMAN
WAY**

table of contents

6-11
Jerilderie
Coleambally
Darlington Point

12-17
Griffith

18-23
Goolgowi
Merriwagga
Hillston

24-35
Mount Hope
Cobar

36-45
Louth
Bourke

4 Kidman way Top 10

5 Festival guide

34 National parks

47 Services guide

The Kidman Way

Sir Sidney Kidman (1857 – 1935)

Sidney Kidman was born near Adelaide in 1857. As a boy he worked on stations in SA and Western NSW. In 1870 when copper was discovered at Cobar he set up a butcher shop, selling meat to the miners, he then bought his first station, Owen Downs in the NT in 1886. He went on to become the largest land owner in the world. The Kidman Way road is not named for the person Sir Sidney Kidman but for his inspiring vision to open inland Australia.

The Kidman Way TOP 10

1. Book a visit to **Altina Wildlife Safari Park** a must-see while in the region located east of Darlington Point.

2. Drop a line in the **Murrumbidgee, Lachlan and Darling Rivers** and try your skill at catching a Murray Cod.

3. Go **wine tasting** and explore the region's many cellar doors while near Griffith. You'll find everything from boxed bargains for campfire quaffing to premium labels for special celebrations.

4. The main street of Griffith is lined with boutiques, barbers and bakeries. You'll be impressed by the dress and shoe shops and delighted with the **Italian eateries**

5. Mingle with the locals at a **Country Race Meet**.

6. Explore the many **National Parks** along the Kidman Way – Toorale, Murrumbidgee Valley, Cocoparra, Gundabooka, Willandra – for great walks, bird watching and native animal spotting.

7. Discover Cobar's history and culture at the **Great Cobar Heritage Centre**.

8. Admire the panoramic views of the town and surrounds from **Fort Bourke Lookout**, located just 3km from Cobar.

9. Enjoy vivid sunsets and brilliant night skies.

10. Unearth the stories at the **Back O' Bourke Exhibition Centre**, a great tribute to the pioneers and their enduring spirit.

festivals

FEBRUARY

Darlington Point's Riverina Classic Catch & Release Fishing Competition

MARCH

Hillston Outback Triathlon Carrathool Races
carrathoolraces.com.au

APRIL

Griffith Easter Party
griffitheasterparty.com.au

Vintage Festival
unwinedriverina.com

Bourke Easter Festival

The Grey Mardi Gras

Cobar Royal Children's Hospital Golf Day

Jerilderie Easter Radio Control Gliding

Hillston Races

MAY

Riverina Field Days, Griffith
riverinafielddays.com

JUNE

Griffith Shaheedi Tournament
(Sikh Games)

Jerilderie Model Glider Soaring Competition League of Silent Flight

AUGUST

Bourke Annual Louth Races
louthraces.com

Griffith Festa del Salsicce
visitgriffith.com.au

Riverina Vintage Machinery Club Rally, Coleambally biennial event

Hillston Hook Line & Sinker

SEPTEMBER

Bourke's Festival of 1000 stories
festival1000stories.com.au

Jerilderie Gold Cup Race Day

Griffith Cup Race Day

Griffith's Biggest Lap

Jerilderie BnS Ball

OCTOBER

Cobar Festival of the Miner's Ghost

Griffith Spring Fest
griffithspringfest.com.au

Taste Coleambally Food & Farm Festival biennial event next festival 2018
Farm2food.net

Spring in the Springs, Rankin Springs

Darlington Point Spring Festival

welcome to
MURRUMBIDGEE

Jerilderie, Coleambally and Darlington Point

Experience the MAGIC that is Murrumbidgee Council. The three townships that form Murrumbidgee Council welcome travellers taking the Backtrack to the Outback to rest, relax and play.

The historic streetscapes and visitor amenities of Jerilderie hold pride of place as the start or finish of an outback adventure of 'Bucket List' proportions. Coming from the south, the Kidman Way turn-off lies just north of the township on the Newell Highway. From this point, sweeping plains, wide skies and stretches of well-maintained sealed road provide safe travelling as you discover the unique beauty of outback New South Wales.

The irrigation township of Coleambally lies just 70kms along the Kidman Way from Jerilderie.

Birdlife abounds. Cotton and rice make for gold and green vistas. Travel a further 32kms and you will discover the beauty of the riverside township of Darlington Point. Murrumbidgee Council is RV Friendly, with accommodation choices from free camping and the convenience of caravan parks, to motel, bed and breakfast and self-contained accommodation. Creekside or riverside the magic of Murrumbidgee tempts an extended stay.

REST RELAX AND PLAY
take a Murrumbidgee Day

REST RELAX AND PLAY
take a Jerilderie Day

while in
Jerilderie

1. Fuel-up, feed-up, provision-up
2. Immerse yourself in the 1879 town hold-up by the Kelly Gang
3. Take a self-guided walking tour-main-street, lake or creek
4. Discover the connection to Sir John Monash
5. Main-street Bakery, Hotels, Café's, Vintage wares
6. Accommodation, Caravan Park, lakeside Dump Point
7. Golfing, swimming, fishing, bowls

Jerilderie welcomes visitors back-tracking to the outback. Rest up. Take the heritage precinct self-guided walk. Pass the home of Sir John Monash. Discover the 1879 exploits of Ned and the Kelly Gang. Read Ned's manifesto The Jerilderie Letter. Visit the Royal Mail Hotel where the Gang held local citizenry captive, outwitted the constabulary, and plundered the bank vault. The Printery, Telegraph Office and Undertakers premises take you back in time.

Rest with a stroll around Lake Jerilderie or take Horgan's Walk by Billabong Creek, the world's longest creek. Discover local Billabong tomato sauces or Bonics organic wines as you provision up at the IGA. Fuel up from one of our three competitive fuel stops. Relax with coffee, bakery, café or hotel fare. Play golf along the Billabong Creek with bar facilities and Chinese restaurant available at Jerilderie Sports Club, which is adjacent to the swimming pool, tennis, lawn bowls and community gym facilities. Stay in accommodation from motels, hotels, bed and breakfast, or the pristinely presented Jerilderie Caravan Park.

REST RELAX AND PLAY
make it a Coleambally Day

“Driving through the region, you are flanked by citrus groves as far as the eye can see, vineyards stretching to the horizon and small brown mountains of harvested almonds. Welcome to the Riverina - the best-kept foodie secret in Australia” **Lindy Alexander, Delicious Magazine May 2018.**

Meet the people along the Kidman

Bruce Dalgleish

Stop in and meet Bruce Dalgleish at his Yarrow Park farm near Coleambally. Bruce runs 38ha of irrigated olive trees and grape vines and produces small batches of extra virgin olive oil and table wine. Yarrow Park cellar door is open on weekends and mid-week by appointment. Be sure to arrange a visit and experience this unique cellar door. Try the varietal oils, Leccino, Coratina, Picual and Arbequina – or make your own olive oil blend!

A warm welcome awaits in Coleambally. The town was established in 1968 to service the Coleambally Irrigation Area. Today it is a young and thriving community with Central School providing k12 education, a Catholic Primary School, exceptional aged-care at Cypress View Lodge, and a modern industrial estate servicing agriculture across the Murrumbidgee Council area. Birdlife abounds around the township. Each street bears the name of local species including the rare brolga and bittern. From barley used for Crown Lager, to cotton rice, popcorn and solar farming Coleambally, is a highly productive area feeding New South Wales and beyond. Relax in Brolga Place retail precinct. Central information boards explain diverse irrigated production. Take a stroll along walking tracks. View the unusual ‘wineglass’ water tower. Rest up in an RV Friendly Town with a great pub, a

REST RELAX AND PLAY
experience a Darlington Point stay

Community Club and cafes where the coffee is as inviting as the people. Stay in motel, caravan park or free camping accommodation.

Darlington Point on the Murrumbidgee River is a nature-based haven for travellers along the Kidman Way. Situated 3km north of the Kidman Way/Sturt Highway intersection, and 30km south of Griffith, it is the perfect place for lazy days of fishing, boating, walking and touring.

The Murrumbidgee River, Wilbriggie State Forest and areas of sheer natural beauty offer majestic river redgums and flowing water access.

Rest and browse giftware, grab a coffee, pasta or pizza. The Post Office and IGA are opposite the iconic Punt Hotel. Pick up hand-smoked meats at an authentic country butchery. The general store is multi-purpose from fuel to NRMA and a newsagency. Pharmacy and medical facilities offer travellers access to services. The Darlington Point Sports Club provides meals, bar, gaming, accommodation and a range of sporting options. The Riverside Caravan Park, free camping, and accommodation in Darlington Point make it a great place to stay as you travel the Kidman Way.

Events Focus

Experience the colour and panache of Murrumbidgee Annual Events

Darlington Point
Riverina Classic Catch
& Release Fishing
Competition- **FEBRUARY**

A weekend fishing competition
raising dollars for charity and
sustaining fish reserves

Jerilderie Ned Kelly Show
n Shine and Tractor
Trek- **AUTUMN**

Car and tractor enthusiasts
converge for a weekend of fun-
filled bragging rights from Camp
Oven Cook Off to Australia
Day Lakeside Firework Check
out murrumbidgee.nsw.gov.au
for information and visitor and
community events

League of Silent Flight
Model Glider Soaring
Competition- **JUNE LONG
WEEKEND**

Riverina Vintage
Machinery Club
Rally- **AUGUST**

The past hums to life as vintage
enthusiasts gather and Bucyrus
in the Lions Park is fired up and a
raft of fun times with Colour Run,
billycart races, art and textile
exhibitions all year round

Darlington Point Spring
Festival - **SEPTEMBER**

The community comes alive with
entertainment, market stalls,
vintage cars and country fun

Jerilderie Gold Cup Race
Day- **SEPTEMBER**
Horseracing and high fashion
stakes

Jerilderie BnSBall
SEPTEMBER
Riverina's longest-standing B&S
Ball

Taste Coleambally –
OCTOBER Biennial
A scrumptious weekend
celebration of food, fibre and local
production

....Darlington Point celebrates the
significance of river and land with
cultural and art exhibitions and
events through Waddi Housing and
Advancement Corporation....

CHECK OUT MURRUMBIDGEE.NSW.GOV.AU FOR INFORMATION ON VISITOR AND COMMUNITY EVENTS

seven **WONDERS** of Murrumbidgee

1. Ned Kelly and his gang plundered the Jerilderie bank.
2. Coleambally celebrated 50 years in 2018 making it the youngest town in Australia.
3. Altina Wildlife Safari Park is one of Australia's most important breeding zoos for hooved species.
4. Jerilderie's Billabong Creek is the longest creek in the world.
5. The local rice fields are important breeding grounds for endangered Bittern.
6. Home to many great stations and some of NSW's most significant woolsheds—including Tubbo and Toganmain. Toganmain - originally boasted a 110 blade stand. In September 1876 Toganmain recorded a total of 202,292 sheep shorn by 92 blade shearers, an Australian record never to be beaten.
7. Sir John Monash attended Jerilderie Public School from 1875-1877.

ALTINA WILDLIFE PARK

This outstanding Safari Park has unique tours, accomplished in style via personalised comfortable carts. The leisurely open-air tour takes you through the park past the large animal enclosures. The highlight of the tour is the exotic animals which are very content to feed near the cart providing wonderful close-up encounters. For something a little more adventurous try our Behind The Scenes Feeding Tours. Two open-air tours offered daily 9.30am and 1pm. Please call Altina Wildlife Park for more details. 0412 060 342
info@altinawildlife.com
Sturt Highway Darlington Point 2706
altinawildlife.com

welcome to
GRIFFITH

Pop into the Griffith Visitor Information Centre for details about what to see and do. Open 7 days

1800 681 141
1 Jondaryan Ave,
Griffith
visitgriffith.com.au
#visitgriffith

Agriculture is at the heart of the city, and the stats are impressive: The region grows 90% of Australia's rice and prunes. We grow the sweetest navels and are the largest citrus region in Australia. Home to great orange juice, craft beer and Australia's largest wine region - in fact there are so many kilometres of trellised vines they could lap Australia's coastline three times! Griffith wineries export over \$800M of wine per year and Griffith is the home of Yellow Tail and De Bortoli Noble One.

The region recently planted one million hazelnut trees for chocolate maker Ferrero. Other growth industries include Murray Cod, almonds and walnuts. Griffith is also a significant chicken meat supplier and producer of olive oil, truss tomatoes, quail and melons. Even the popcorn you buy at the movies is grown just down the road! Southern NSW is also known for producing supreme malting barley for beer making in both Australia and overseas. The Griffith Region is a truly diverse food bowl of Australia!

With great local food producers, wineries and passionate chefs, it is little wonder Griffith is fast becoming the new destination for foodies.

seven
WONDERS
of Griffith

“The Riverina region has undergone a renaissance that’s seeing its established traditions given a fresh makeover. The result is a dynamic food and wine experience presenting local produce with European flair”
Nathalie Craig, Selector Magazine Nar/Apr 18.

The Griffith Region is located in the heart of Wiradjuri Country, the largest indigenous nation in Australia.

1. In 2018 the Weekend Australian magazine ranked Griffith as the most liveable country town in NSW!
2. Griffith is a progressive regional city servicing a population of 52,000.
3. Griffith has rich Italian ancestry, claiming the 2nd highest Italian heritage after Melbourne and a main street loaded with Italian cafés, boutiques and beauticians. Visit Pioneer Park Museum and the Italian Museum to learn the history of the region.
4. Seven granite sculptures, created during Griffith's Centenary in 2016, reflect the importance of water and the diversity of cultures. Griffith would not have prospered without the arrival of migrants and the development of the Murrumbidgee Irrigation Area (MIA): 2010 km of supply channels which operate by gravity flow, supply water from the Murrumbidgee River at Berembed Weir (East of Narrandera) to irrigate the farms.
5. An almost daily wine train leaves Griffith headed for export. And we're home to the fastest wine bottling line in the world – capable of 36,000 bottles an hour.
6. Valeri Ricetti, an Italian migrant, lived on Griffith's Scenic Hill as a hermit for many years and created dry stone walls, stone steps, a chapel and a garden. Visit the Hermit's Cave Lookout for the best view in town!
7. City Park is home to the tallest climbing frame in the Southern Hemisphere.

While in Griffith, come and stay at the beautifully appointed Centrepoint Apartments right in the heart of Griffith's CBD. Room Facilities: 24 Serviced Studio Suite, King and Queen Beds Flat Screen TV and Foxtel, Climate Controlled Ducted Air-Conditioning, Complimentary Wi-Fi, Hairdryers, Lift Disabled Facilities, Secure Off-Street Parking

129-139 Yambil Street Griffith / ph: 02 6960 2000
centrepointhomegriffith.com.au
sales@centrepointhomegriffith.com.au

INGLEDEN PARK COTTAGES

Self-contained Bed and Breakfast Cottages and Farmstay, for the quiet alternative in accommodation, only 15 minutes from Griffith. Experience a stay on a working property or just enjoy the peaceful surrounds of a cottage garden. Guests are welcome to look in on farming activities; sheep, lambs, working dogs and pets.

225 Coghlan Road Griffith / ph: 0429 636 527
ingleden.com.au / farmstay@ingleden.com.au

GRIFFITH TAXIS

- At call 24 hours, 7 days a week
- Prompt local friendly service with experienced drivers
- Modern fleet of clean comfortable vehicles
- Prestige taxis available
- Maxi Taxis available to carry groups of up to 11 passengers
- Wheelchair accessible taxis available
- Transport for 1 to 1000 people

Out of town bookings ph : 02 6325 0004

GRIFFITH LEAGUES CLUB

With great weekly promotions, ultra-modern and refurbished areas to socialise and meet with family and friends, free entertainment every weekend, fantastic bars and dining options, a large children's playground and games room. The Griffith Leagues Club is a venue for the whole family!

2 Bridge Road Griffith griffithleaguesclub.com.au
Southside: 02 6962 4577 / Northside: 02 6962 1611

RIVERINA GROVE

Gourmet products from the heart of Griffith. Riverina Grove makes over 30 products sourced from the Riverina, including chunky tomato based pasta sauces, tapenades, olives, relishes, caramelised balsamic and everyone's favourite Bum Hummers! All products are vegan, natural and free from preservatives, gluten, artificial colours and flavours. Come by the shop to sample our delicious products, enjoy a coffee, or purchase a hamper. Bus and tour groups welcome.

Open Mon to Fri 8am-5pm

4 Whybrow St Griffith 2680
ph: 02 6962 7988 / riverinagroove.com.au

View and gain an understanding of how a wide variety of horticulture and viticulture crops are grown. Open 6 days Mon - Sat from 11am to 4pm / Guided Tours Mon - Sat at 1.30pm

Farm 43 Cox Road Hanwood / ph: 0427 630 219
cataniafruitsaladfarm.com.au

Hertz

Hertz offer a complete range of vehicles: small, medium and large sedans, SUV's, buses, even a moving-house truck.

Keith Gill Motors 1 Ebert Street Griffith
ph: 02 6964 1111 / hertz.com.au / Reservations 13 30 39

This fourth generation family bakery makes gorgeous bread, biscotti, cannoli, gelato and nougat. Also great coffee and sandwich bar.

324 Banna Avenue & 150 Banna Avenue Griffith
ph: 02 6964 2514 / bertoldos.com

"Tastes of Leeton" presentation held at 11:30am weekdays to learn about local industries and producers

10 Yanco Avenue Leeton / ph: 02 6953 6481
leeton tourism.com.au

Join us for a truly local experience while we eat, laugh and explore the beautiful lifestyle of Country City living in Griffith.

ph: 0437 927 651 / bellavita.tours

Call in for maps, guide books, local produce and souvenirs. Open daily 9am-5pm.

1 Jondaryan Avenue Griffith 1800 681 141
visitgriffith.com.au

Meet the people along the Kidman

Emma Norbiato

WINEMAKER OF THE YEAR 2016 AUSTRALIAN WOMEN IN WINE AWARDS

HOW LONG HAVE YOU BEEN LIVING IN GRIFFITH AND MAKING WINE?

I am a born and bred Griffith girl. I actually grew up on a rice farm in Widgelli. I have been making wine in Griffith for about 12 years.

WHAT MAKES THE RIVERINA/ GRIFFITH WINE REGION SPECIAL?

The majority of wineries in the Riverina are family owned, which means we are here for the long term. We aren't working towards a quarterly announcement for shareholders

WINES TO LOOK OUT FOR AT THE MOMENT?

Alternate varieties from all the wineries are changing perceptions. Our climate is well suited to some Mediterranean varieties (Pinot Bianco, Montepulciano, Aglianico, Nero D'Avola to name a few), when we take

the time to understand the variety we can produce some outstanding wines.

Try anything from the 'Calabria Private Bin' range.

WHAT DO YOU LOVE MOST ABOUT YOUR TOWN?

Life is easy and simple. I love the fresh air, my kids can ride to school, play outside and I don't have to deal with traffic to get to work!

ANY TIPS FOR VISITORS ...MUST DO'S

Grab a Bertoldo's coffee and biscotti and visit the wine museum - it is a great snap shot of our history and the mural of old labels is worth a look. Following this Visit Calabria Wines cellar door (of course!) And if you're going to eat; my top picks are La Piccola, Zecca and Limone.

Warburn Estate is the 8th largest winery in Australia and is currently run by the 4th generation. Nearly 50 years ago, Giuseppe Sergi became a pioneer winemaker where he brought his family's Italian winemaking traditions to Australia. Warburn Estate has built an international reputation for finely crafted wines that have won accolades around the world.

700 Kidman Way Tharbogang
ph: 02 6963 8300
warburnestate.com.au

DISCOVER THE HOME OF THE ICONIC DE BORTOLI NOBLE ONE Country hospitality and delicious, quality wines are the signature of our Cellar Door in Bilbul where our Italian heritage shines through and guests are welcomed like old friends.

Monday to Saturday 9am - 5pm, Sunday 9am - 4pm.
De Bortoli Rd [off the Burley Griffin Way] Bilbul
ph: 02 6966 0111 / debortoli.com.au

Griffith Events

APRIL

Griffith Easter Party
Action Day at Pioneer Park Museum
A Day in the Orchard
@Piccolo Family Farm

MAY

Riverina Field Days

JUNE

Griffith Shaheedi Tournament (Sikh Games).

MIA Tennis Tournament

AUGUST

Griffith Festa del Salsicce

SEPTEMBER

Griffith Cup Race Day

OCTOBER

Griffith Spring Fest – citrus sculptures, open gardens, long lunches.

Griffith Veterans Golf Week

visitgriffith.com.au

"Best Tasting Experience" 2017 Gourmet Traveller Cellar Door Of The Year Awards. Proudly owned by the Calabria Family since 1945. Enjoy the ultimate tasting experience and discover our alternative Italian wine varieties or our famous flagship Three Bridges Durif, winner of over 26 trophies since its inception

Mon to Fri 9am - 5pm, Sat - Sun 10am - 4pm.
1283 Brayne Rd Griffith / ph: 02 6969 0800
calabriawines.com.au / info@calabriawines.com.au

MCWILLIAM'S WINES HANWOOD ESTATE PIONEERS OF THE RIVERINA McWilliam's Hanwood Estate is famous for producing premium fortified wines of distinction. Visit the unique 'Barrel' Cellar Door for tastings with RV friendly parking. Open Wed to Thur: 10am – 4pm. Mon & Tues: by appointment

Jack McWilliam Road Hanwood / ph: 02 6963 3404
mcwilliams.com.au / hanwoodcd@mcwilliamswines.com.au

A boutique family owned winery Yarran Wines is an essential friendly stop over when travelling through the region. Mon to Sat 10am - 5pm Sun by appointment only

Farm 2577 Myall Park Road Yenda / ph: 02 6968 1125
yarranwines.com.au

Melange wines focus is on making small quantities of lovingly crafted, superb quality wines. Be sure to visit for a special experience. 7 days from 9am to 5pm

Farm 1291 Harward Road Griffith / ph: 02 6962 7783
mob: 0417 636 234 / melangewines@bigpond.com

welcome to
CARRATHOOL SHIRE

Explore the beginning of the outback in the vast Carrathool Shire. Within the 19,000km² you will find five unique towns and villages – Goolgowi, Merriwagga, Hillston, Rankins Springs and Carrathool. Carrathool Shire welcomes travellers to take time out from their journey into the outback to discover the uniqueness of the three towns and villages that lie on the Kidman Way. Enjoy heritage walks, murals, art, sculptures and memorials that celebrate our community and our history.

GOOLGOWI – MERRIWAGGA – HILLSTON

HILLSTON BACKPACKERS
The best backpacker accommodation in outback NSW. Dorm rooms, bunks, cabins, full ensuite, fridge/freezer, free WiFi.
www.hillstonbackpackers.com.au
info@hillstonbackpackers.com.au
6 Grattan Street Hillston NSW 2675 / 02 6967 2300

HILLSTON EX-SERVICEMEN'S CLUB
Fast friendly bar service – 1st class chinese restaurant
hillstonexies1@bigpond.com
111 High Street Hillston NSW 2675 / 02 6967 2154

KIDMAN WAY MOTOR INN
Central location, 11 rooms, Reverse cycle a/c, microwaves, jug, toaster, fridge, iron, ironing board, Off-road parking, Breakfasts, Free WiFi
kidmanwaymotorinn@yahoo.com.au
106-108 High Street Hillston 2675 / 02 6967 2151

HILLSTON MOTOR INN ON HIGH
Newest motel with 16 deluxe ground floor units, spa, family & disabled units, Free WiFi & BBQ, salt pool, airport pick up
hmionhigh@gmail.com/ 198 High Street Hillston NSW
02 6967 1001

BLACK STUMP HOTEL
Highest bar and barstools in Australia, quality meals, homelike stay; become part of the Merriwagga family, meals Friday and Saturday nights – Open 7 days
the.blackstumphotel@bigpond.com.au / Aix Street
Merriwagga NSW / 02 69654457 Mobile 0408830665

THE HILLSTON MOTEL & SHAMROCK RESTAURANT
Come & enjoy our oriental western fusion cuisine in a comfortable atmosphere offering privacy & friendly service.
25 McGee Street Hillston NSW 2675 / 02 6967 2573
Hillstonmotel@live.com.au

LOWES PETROLEUM
Supplying fuel and lubricants to remote, rural & regional customers since 1977, Lowes Petroleum Service proudly supports local communities.
165 - 167 Cowper Street Hillston NSW 2675
02 6967 2432 / www.lowespetrol.com.au

ROSES IGA PLUS LIQUOR
A friendly supermarket Deli, Fruit & Veg, hot meals, groceries, Liquor Trading Mon Tues Wed Fri 9am-5.30pm Thurs – 9am-7pm Weekend – 9am – 12pm
www.facebook.com/IGA-Hillston-PLUS-Liquor
146-152 High Street Hillston NSW 2675 / 02 6967 2164

CAMPING SPOTS
 Camping and caravan sites along the Kidman Way to the north of Hillston include Brewster Weir on the Lachlan Valley Way, Billabourie Riverside Tourist Park (0427 674 131) on the Mount Grace Road and Willanthry Road on the Lachlan River.

MERRIWAGGA

Located on the Kidman Way between Goolgowi and Hillston, Merriwagga is the very heart of Black Stump Country. The village of Merriwagga was surveyed and gazetted in 1924. The name Merriwagga is believed to have come from it being an outstation of Merri-Merrigal Station, situated on the Lachlan River 100kms away to the north. A visit to the Black Stump Memorial tells of the gruesome tale that gave Black Stump Country its name. A bullocky passing through in 1886 left his wife, Mrs Barbara Blain to make camp for the night while he attended to his cattle. The day was hot, windy and dusty, and while his wife prepared the evening meal, the campfire flared, burnt her clothing, and she sadly was burnt to death. When people expressed their sympathy on his loss, the bullocky simply said "When I returned, my wife was dead, and she looked just like a black stump." And so the Black Stump legend was born. Mrs Blain is buried in Gunbar Cemetery.

The Black Stump Hotel is a character-filled pub that boasts the tallest bar in Australia. Legend has it that the bar was built at that height so local stockmen could ride their horses right up to the bar, order a drink, without having to dismount. Across the road from the pub is the Memorial to Pioneer Women, a Ron Clarke sculpture dedicated to the hardships endured by our women pioneers when settling the land. Take a step back in time at The Old School Caravan Park which is located nearby in Marne Street on the site of the old Merriwagga Public School. Wander through the museum which showcases many items from times gone by.

GOOLGOWI

Situated at the crossroads of the Mid Western Highway and the Kidman Way, the village of Goolgowi was settled in 1905, following the development of the railway line between Griffith and Hillston. Located on the edges of the Murrumbidgee Irrigation Area, Goolgowi is still essentially a wheat farming and sheep grazing area; however in recent years, the agribusiness sector has diversified significantly to include chicken broiler farms, olives, walnuts, grapes, almonds, citrus, horticulture and a large cattle feedlot. The soft sculpture curtain, created by a number of

local women in 1988, commemorates Goolgowi's pioneers and history, and depicts the various aspects of the settlement and development of the district. The sculpture, located at the Goolgowi Hall, can be viewed by contacting the Carrathool Shire Council Office in Goolgowi. Goolgowi services the surrounding farming district, and as such offers a variety of services, including caravan park, 25m swimming pool (open summer months), skatepark, fitness equipment, children's playgrounds, two motels, pub, fuel, general store/post office, ex-servicemen's club and mechanical workshop.

seven **WONDERS** of Carrathool Shire

1. Lachlan River and Lake Woorabinda - water activities and birdlife abound
2. Willandra National Park – nature and history
3. The Black Stump – explore the grisly tale of Mrs Barbara Blain.
4. Red Dust and Paddy Melons Gallery - a showcase of our local talented artists
5. Gunbar Historic Precinct – William Jackson VC Memorial
6. Carrathool Races – great day out in the outback.
7. Glossy Black Cockatoos - inhabit the area around Rankins Springs

Did you know? Famous horse trainer Tommy "TJ" Smith was raised in Goolgowi, where his parents owned the local butchers shop. The shop still stands today but is unused.

THE SHED ON LACHLAN

Unique cafe on the banks of the Lachlan River. We offer a relaxed atmosphere, serving coffee, milkshakes, burgers & homemade goodies. Open 7 days 6am-8pm. See Tripadvisor.

115 High Street Hillston NSW 2675
02 6967 1222

ROYAL MAIL HOTEL GOOLGOWI

Your Friendly hosts Robert & Helen Friendly country hotel, air conditioned accommodation, nightly & weekly rates Meals – Lunch & dinner every day Beer garden Courtesy bus

1 Zara Street Goolgowi NSW 2652
02 6965 1406

GOOLGOWI MOTOR INN

Goolgowi's newest motel – 9 spacious units including disabled & family units – air-conditioned – microwave – toaster – minibar – iron – hairdryers – tea & coffee making facilities

Goolgowimotorinn@bigpond.com /goolgowimotorinn.com
2 Zara Street Goolgowi (Midwestern Highway) 02 6965 1138

THE OLD SCHOOL CARAVAN PARK

For a relaxing stay: pet friendly, large powered and unpowered sites, air con cabins, museum, lounge room, full kitchen, clean amenities and dump point.

30-50 Marne Street Merriwagga NSW 2652
0414 831110 / kelfry@bigpond.com

GOOLGOWI CARAVAN PARK

Drive through grass sites – modern amenities – dump point – quiet location – hidden gem – walking distance to shop, club and hotel.

council@carrathool.nsw.gov.au
Combo St Goolgowi NSW 2652 / 02 6965 1900

THE OLD BANK GUESTHOUSE

Luxury accommodation with old world charm
www.facebook.com/theoldbankguesthousehillston

192 High Street Hillston NSW 2675
02 6967 1773 or 0476 145 430

HILLSTON CAFÉ

Great Food, Coffee & Friendly Service

172 High Street Hillston NSW 2675 02 6967 1334

HILLSTON BREADBASKET

We offer pies, pastries, cakes and slices made by our chef and baker. Catering and special orders welcome.

169-171 High Street Hillston NSW 2675 02 6967 2209

HILLSTON

The Lachlan River meanders its way through Hillston, the largest town in the Carrathool Shire which celebrated its 150th Birthday in 2013. Traditional industries such as wheat and wool have been joined by cotton, cherries, potatoes, almonds and many other various fruit and vegetable farms, which have been made possible by water from the Lachlan River and the underground aquifer. A short drive in any direction will lead you past many of the farms but please be mindful of private property and be careful not to trespass. Stroll over the swinging bridge at the Hughie Cameron Park down to Desatholon Park for a spot of fishing or a quiet wander around the walking track. Lake Woorabinda, an aquatic playground with water skiing in the summer, is home to an abundance of seasonal birdlife including pelicans, swans and cockatoos. Next to Lake Woorabinda is the John Fensom Park which has play equipment, a bbq, toilets, skate park and outdoor fitness equipment. The Hillston pool is nearby for a refreshing dip in summer. Hillston offers an 18 hole

sandgreen golf course located just over the river on the Mossgiel Road, a challenge for all golfers. The Hillston Visitor Information Centre is located at the Red Dust and Paddy Melon Gallery. The Gallery showcases paintings, sculptures and craftwork of the Hillston Creative Arts Council, inspired by the unique flora, fauna and scenery of the area. The Gallery stocks local olive products such as oils and skincare products processed locally along with many souvenirs of the area. There are murals and mosaics to enjoy along the main street with 2 triptychs located in the Community Hall foyer and Council's Hillston office both painted by a talented local artist. View the correspondence between Sir Winston Churchill and Prime Minister Menzies as they discuss a present given to Sir Winston Churchill from the people of Hillston in 1956. View the paintings and letters at the Shire office, 139-145 High St. Hillston offers a variety of services for the traveller, from Caravan Parks to motels, pubs to clubs, a butcher, pharmacy, beautician, doctor and a new Multi Purpose Centre Hospital.

HILLSTON CARAVAN PARK

Camp kitchen - large grass sites – walk to town – adjacent club – driver through sites – dump point – adjacent swimming pool – close to lake, park and river.

council@carrathool.nsw.gov.au
Oxley Ave Hillston NSW 2675 / 02 6967 2575

RED DUST & PADDY MELONS GALLERY

Visitor Information Centre – local knowledge – showcasing local arts and craft – homemade preserves – local olive products – home of the Dusty Quilters.

167 High Street Hillston / 02 6967 1594
reddustgallery@yahoo.com.au

welcome to
COBAR

Welcome to Cobar – the jewel of Outback New South Wales, truly a remarkable part of Australia where the hospitality of locals is legendary. Cobar is situated on the crossroads of the Kidman Way and the Barrier Highway. The Shire covers an area of 44,070km². The town is a busy and prosperous place with a mixture of beautiful old and modern buildings, chronicling Cobar's course through almost 150 years.

top attraction

THE GREAT COBAR HERITAGE CENTRE

On a clear western night, travellers approaching Cobar could see a sky filled with blazing red light and intermittent splashes of silver and gold. It was 1911, and they were seeing the Great Cobar Copper Mine smelter at its height.

In its boom years, Cobar had a population topping 15,000. They were miners and graziers, business men and women, labourers, developers and entrepreneurs, hard-working folk who built the Great Cobar Copper Mine into a national showcase of industrial technology and turned the town into a byword for success. At its height, the Great Cobar led Australia in the production of copper, processing ore at the rate of 1,000 tons per day. Record

quantities of rich gold deposits and other minerals were also discovered in the immediate vicinity.

The Great Cobar Heritage Centre is the former administration building of the Great Cobar Copper Mine, completed in 1912. It houses the Visitor Information Centre, ready to help with all traveller's needs and questions, and the museum.

Museum visitors can explore the building and the extensive yard displays, peeling back layers of mining, pastoral, Aboriginal and social history. What will be your highlight? – the balcony view, the stunning mineral display, the intriguing "mystery" objects, the Royal Far West Railway Carriage... there is so much to see.

GREAT COBAR HERITAGE CENTRE

Visitor Information and Museum
Open seven days

Barrier Highway COBAR NSW PO Box 223 COBAR NSW 2835
Ph: 02 6836 2448 / F: 02 6836 1818
E: cobarmus@bigpond.com

COBAR MEMORIAL SERVICES & BOWLING CLUB

RAFFLES
Thursday - Sunday

SPORTS
Bowls • Punters Club
Darts •

SERVICES
Sky Racing • ATM
TAB • Pokies
KENO • Smoker's Room

THURSDAY night
DRAW

Want **FREE ROOM HIRE?**
Ask us how!

**Weddings • Parties
Everything!**

COBAR MEMORIAL SERVICES CLUB LIMITED

Vince's restaurant
Chinese, Thai & Australian
For delicious, affordable, family-friendly meals
6836 2599

6836 2102
Think about your choices; call gambling help 1800 858 858

cobar caravan park *The crossroads of outback NSW*

Book Online

Be spoilt for choice - fully self contained motel style suites, cabins and more than 100 powered and unpowered sites set on 15 landscaped acres.

Meet your friends. Host a group. Arrange an event. Bring your canine companion. All are welcome under our Outback sky.

Cobar is a busy and bustling regional centre, proudly boasting one of the most comprehensive museums in regional NSW.

Whether you need information on day trips or just need a day or two's break in your journey to explore the local shops and eateries, Cobar Caravan Park staff will show you the best of Country hospitality.

101 Marshall Street, Cobar NSW 2835
Tel: 02 6836 2425 | cobarcaravanpark.com.au

LANDMARK Russell

Real Estate, Property Management, Livestock Sales, Rural Produce & Merchandise, Auctions & Clearing Sales, NSW Trainlink Agent.

37 Linsley Street, Cobar NSW 2835 / ph: 02 6836 2234
David Russell: 0418 636 050 / david@landmarkrussell.com.au
landmarkrussell.com.au

COBAR BOWLING & GOLF CLUB
The Hospitality Club
Visitors Always Welcome
www.cobargolf.com.au

Chinese Restaurant & Bistro
Dine In or Takeaway
Opposite Central Motor Inn –
Motel Charge Back available
Catering for Conferences or Private Functions
Club Keno & TAB Facilities
18 Hole Golf Course – Sand Greens
2 Bowling Greens – Bowls played all year round
Sky Channel & Austar Sports TV

Murray Street, Cobar NSW 2835
Club PH: 02 6836 2214
Restaurant PH: 02 6836 2052

Think about your choices; call gambling help 1800 858 858

COBAR OASIS MOTEL

Modern and Comfortable New Oasis Motel Cobar If you plan on heading into Cobar why not come around and give our contemporary and relaxing new motel a visit? With spacious rooms, comfortable beds, free Wi Fi and a fantastic outdoor entertaining area and pool to enjoy you won't be disappointed.

Cobar Oasis Motel 76 Marshall Street Cobar NSW 2835
Ph: 02 6836 2844 / Fax: 02 6836 4720
admin@cobaroasismotel.com.au / cobaroasismotel.com.au
Reception Hours: 8am to 8pm Daily

COUNTRY SIMPLICITY

Different, Delightful and Delicious
Come into our Tea Room and sample our large selection of wonderful Country Simplicitys, Scones, Jam and Cream. View our Gourmet Food Products and unique gifts.
Hosts Jacquie and Peter Hudleston

49 Marshall Street, Cobar NSW 2835
ph: 0427 719 899
countrysimplicity@bigpond.com

COBAR CENTRAL MOTOR INN

36 spacious ground-floor executive suites with undercover parking. All suites have reverse-cycle air-conditioners, ceiling fans, bathroom heat lamps, tea and coffee-making facilities, large flat-screen TV, CD and DVD player, iron and ironing board, hair-dryer, personal amenities and a mini snack bar.

18 Murray Street Cobar NSW 2835 / Ph: 02 6830 2000
Fax: 0268302099 / motelcobar@bigpond.com
cobarcentralmotorinn.com.au

BRYAN EMPIRE HOTEL

*Great Beer *Great Food *Great Times
Bistro Family friendly
Bar Opening Hours: Monday-Saturday 10am-12am
Sunday 10am-9pm **Bistro Opening Hours:** Monday-Saturday 12pm-2pm & 6pm-9pm

Address: 6 Barton Street Cobar, NSW 2835
bryanempirehotel@gmail.com
Ph: 02 6836 2725

seven WONDERS of Cobar

1. Population of Cobar Shire: 4,764
2. Area of Shire: 44,070km². There are 99 countries smaller than Cobar Shire, including Denmark, Lebanon and Switzerland.
3. Quirky: We have our own currency, Cobar Quids.
4. Best Lookout: Fort Bourke (for a truly deep insight into Cobar).
5. Top Attraction: The Great Cobar Heritage Centre
6. Key Industries: Mining and Grazing
7. Fun History: Festival of the Miner's ghost – The Beginning

MINING IN COBAR

Since the first mineral discovery in 1870, Cobar has been 'The Copper City.' The original mine, the Great Cobar, closed down in 1919, but copper continues to be mined, particularly at the CSA. CSA stands for Cornish, Scottish and Australian, the nationalities of the men who discovered it in the 1870s. The first CSA Mine closed down in 1920, due to an underground fire that burnt for – wait for it – sixteen years. It was re-established in the 1960s. It closed briefly in 1998, but was re-opened by Glencore in 1999, who continue to own and operate the mine. Ore grades at the CSA average 6 - 12%, compared to a global average of 0.5 - 2%, making it one of the richest ore bodies in the world.

But Cobar is not just a copper city, it is also a city of gold, silver, zinc and lead.

Peak Gold Mines Pty Ltd, which processes gold and copper ores, is located approximately 8km to the south-east of town. The surface structures of the mine can be seen from the Golden Walk viewing area. Their New Cobar operations can be observed from a viewing platform above the pit at Fort Bourke. Endeavor, originally called Elura, is 47km to the north-west of town. In operation since 1983, it is the region's largest producer of zinc, lead and silver. Ore is stockpiled at the surface before being concentrated by a process called froth flotation. Endeavor freights its metal concentrates by rail to Port Pirie and overseas, mostly to Japan.

The shire and town are steeped in rich Aboriginal, mining and pastoral history that colour its present and guide its future. 'Kubbur', meaning burnt earth, came from the Ngiyampaa people. They were the first miners in Cobar, digging ochre and other minerals to make paint. One of their uses of paint can be seen in the rock art at Mt Grenfell, approximately 70km west of town. This rock art site, which houses 1,300 motifs, is one of the most significant in New South Wales. A visit there is a very special experience.

top attraction

FORT BOURKE LOOKOUT

Only 3km from town, a sealed road takes you to the Fort Bourke Lookout. The lookout provides dramatic panoramic views of the town and surrounds from a platform that is 150m above the floor of the New Cobar Open Cut Gold Mine. The rich mineral belt of Cobar is clearly visible as you look out and down, down, down. Photographs and information boards tell you all about the history of this fascinating operation.

Landscape, Weather and Wildlife

Cobar's landscape has a beauty all of its own. The red bones of the ancient country show through on the wooded ridges and in the dry but picturesque water courses. Here, you are close to the vastness of geological time with the remains of ancient volcanoes and the fossils of a long-ago seabed. To the north, the Shire is bounded by the Darling River and to the south, by the Lachlan. Mallee, Bimble Box, Belah, White Cypress, the graceful Leopardwood and the shady Kurrajong are common trees. Prior to European settlement, the country had a park-like appearance with stretches of perennial native grasses scattered with trees and shrubs. Now, little more than a century later, much of it is dominated by shrubs such as Turpentine, Budda, Hopbush, Puntly and Mulga. Spring rain brings great and delicate beauty with expanses of white, yellow, blue, pink and purple wildflowers. The average annual rainfall is 371mm, although this decreases as you travel further west. The wettest year was 1891 with 799mm recorded. Compare this to 1982 when only 101mm of rain fell in 12 months! The average summer temperature is 33.4°C and the winter temperature is 15.5°C. Cobar's highest ever temperature was in January 1939 when

the thermometer reached 47.8°C. In February of that year, Cobar claimed an unenviable Australian record when an average maximum temperature of 42.2°C for 40 successive days, and 56 days with an average above the old 100°F (37.8°C) were recorded. Most of the time, it's hot enough in summer to enjoy a swim in the beautiful town pool and in winter, the mild weather invites you outdoors to explore. Cobar's abundant wildlife includes four species of kangaroo: the Eastern and Western Grey, the Euro, and the Red Kangaroo. Emus are often seen picking their elegant way through the bush, and you might also spot echidnas, rock wallabies, bearded lizards and giant goannas. **Over 200 species of birds are at home in Cobar**, including the magnificent Major Mitchell Cockatoo and the spectacular bird of prey, the Wedge-Tailed Eagle. Fork-Tailed Kites are common, soaring about town or above roads, seeking the small animals and carrion on which they feed. The 'Newey' and 'Old Res' water reservoirs are especially good places to see herons, ibis, ducks, terns and wanderers. Other common birds are honeyeaters, wrens, parrots, robins, apostle birds, babblers, swifts, and the irrepressible galahs.

Key Events / Festivals

THE GREY MARDI GRAS

Everything that's fun from the '50s, '60s and '70s! Be in Cobar April 12th-14th 2019 and get in the mood for a weekend of food, music and fashion. It's everything you remember – or wish you remembered! Friday kicks off with dance lessons, stomping, twisting, jiving and fox-trotting to the beat, followed by a dinner dance. Fashion and street parades, Baby Boomers Concert and more. Wear your flares, button down your shirt, let your skirts be full, maxi or mini, go wild with paisley and plastic!

FESTIVAL OF THE MINER'S GHOST

October is an exciting time with the annual Festival of the Miner's Ghost, which celebrates Cobar's history. It is a great opportunity to immerse yourself in the culture of our community and meet some of the locals. Events include mine surface tours, live music, markets, cemetery walks, ghostly displays and the must-see fireworks display exploding over the old open cut.

INTERESTING HISTORY

In 48 years of operation, 70 men and boys died at the Great Cobar Copper Mine. They were crushed, scalded, blown to bits, and fell down shafts. Are their spirits uneasy? Colin Jones, a former curator, thought so. He slept one night in a room at the museum and was woken in the dark hours by a cold hand gripping his ankle. He cried out and kicked at the strange hand. It vanished, leaving an icy atmosphere that no heating could disperse. What was that cold grip – was it a desperate spirit reaching for help as it plunged into the mine? Or were the only spirits around that night rum and Irish whiskey? Whatever the answer, from this haunting beginning, the idea of the Festival of the Miner's Ghost was born.

Our Villages and Surrounds

CANBELEGO

Gold was first discovered in Canbelego in 1889, but it wasn't until about 1901 that the Mount Boppy Mine went into production. By 1905, it was considered the leading gold producer in New South Wales. The Mount Boppy Mine closed in 1922 and Canbelego became a sleepy little village with the relics of its mining past evident in

NYMAGEE

A well-formed unsealed road links Canbelego to Nymagee. It is worth the drive to go through the very pretty hills at the Gap and arrive in the village, whose name is an Aboriginal language word meaning 'surrounded by hills'. Once home to over 2,000 people, at least half of whom were Chinese, Nymagee now has a population of about 150.

EUABALONG

Euabalong, founded in the 1870s, is a village of around 150 people. The Lachlan River flows by the town and is a well-known place to catch 'the big one'.

MT HOPE

Mt Hope was another copper town with mining starting in 1874. By 1882, the mine employed 200 men and the town had a population of 800 with four hotels, a post office, savings bank, a billiard room, boxing saloon, at least four butchers and three bakers.

Family fun In Cobar

Swimming pool, playgrounds and skate park, Cobar has heaps for kids of all ages. Our waterslide is the best in the west and our new playground equipment is ready for fun. Active families can join parkrun, leaving from the 'Newey' at 8am every Saturday morning. Our heritage track can be safely ridden or walked and there is plenty to do exploring the town and the bush. Budding geologists enjoy our mine lookout and museum mineral displays while young naturalists find plenty to interest them in our birds and wildlife. However long your stay, whatever your interests, your whole family will be kept busy in Cobar.

LOUTH

The historic and tiny village of Louth is on the Darling River, 100km south-west of Bourke and 130km north-west of Cobar.

It was first settled by Irishman Thomas Mathews in the 1860s. Today, you can marvel at the stunning granite monument he erected in memory of his first wife over 140 years ago. Each afternoon, the monument reflects the setting sun back into the village for a period of several minutes. On the anniversary of her death in August, the reflection can be seen from the site where her home stood all those years ago. It's a feat of engineering and astronomy and a tribute to the long-dead lady.

The highlight of the year is the Louth Outback Races.

TILPA

'The Village of the Flood Plain' aptly describes Tilpa. It is situated on the western bank of the Darling River and is surrounded by large pastoral properties with extensive merino flocks. The Darling River is a popular fishing spot with cod, perch, catfish and bream for the keen angler. Tilpa is a perfect example of an outback village, renowned for its hospitality, wildlife and awe-inspiring landscape.

A local pharmacy offering low prices & huge savings on a range of products Fast, Friendly & Professional service.
9am - 5.30 pm Mon to Fri / 9am - 12pm Sat

55 Marshall Street Cobar NSW 2835 / ph: 02 6836 1313
cobarpharmacy@hotmail.com

Open 8.00 am - 5.00 pm

- mechanical repairs
- pink slips
- blue slips
- heavy inspections
- log book servicing
- fleet servicing

16 Dapville Street
ph: 02 6836 4806 / 0448 000 820
westernautoeng@gmail.com

more than just fuel.

 FRESH FOOD

 REAL COFFEE

 24HR FUEL

65 MARSHALL STREET, COBAR
02 6836 2444

Murrumbidgee Valley National Park

Murrumbidgee Valley National Park, situated along the Murrumbidgee River and near Narrandera, is a great place for fishing, camping, kayaking, cycling, hiking and birdwatching. Visit the Nature Reserve near Narrandera for a picnic, then stroll through the river red gums spotting as many koalas as you can. Near Leeton, Turkey Flat picnic area and bird hide is a must-see. Follow it up with a walk or bike ride along Turkey Flat trail, then end the day with a swim or a paddle at Middle Beach.

Griffith NPWS office:
Phone (02) 69668100
Free entry, free camping
Approximately 38km east of Darlington Point along the Sturt Highway. Allow 35 minutes driving time.

Willandra National Park

The wetlands, woodlands and grassy plains of the park house 23 species of reptile and over 195 different types of bird including the endangered plains-wanderer. Cycle the Merton trail, and spot a harmless carpet snake near the historic buildings. When you're ready to relax, Willandra Cottage offers affordable accommodation just moments from the historic Willandra Homestead, or stay at the Willandra Campground.

Griffith NPWS office:
Phone (02) 69668100
Entrance, accommodation and camping fees apply.
Approximately 73km north-west of Hillston off Mossgiel Road (unsealed and impassable after rain). Vehicle entry fees apply.

Mount Grenfell Historic Site

Mount Grenfell Historic Site protects Ngiyampaa rock art. It's a short walk to this important Aboriginal site, and a more challenging one to Ngiyampaa walking track, taking you further into this gorgeous landscape of red dirt, mallee bushland, open grasslands and the rocky rise of Mount Grenfell itself. In the surrounding rocky ridge, you can see richly coloured paintings of human and animal figures, representations of the natural environment, and hand stencils which are of ceremonial significance to traditional owners. Bring the family and a picnic lunch, and take your time and learn more about Ngiyampaa culture.

Dubbo NPWS office:
Phone (02) 6841 7100
Free entry. As this is a day use area only no camping is permitted. Approximately 70 km north – west of Cobar. Allow 1 hour driving time.

Gundabooka National Park

Gundabooka National Park is a vast area rich in Aboriginal and pioneer heritage that stretches from the banks of the Darling River, to the summit of Mount Gunderbooka. Climb rugged Mount Gunderbooka, drink in the view and understand why this majestic mesa is of such great significance to the local Ngemba and Baakandji Aboriginal people. Walking tracks will take you on an exploration of the woodlands and red sand dunes including the spectacular Mulgowan (Yappa) Aboriginal rock art site. Camp at Dry Tank camping area or book your stay at Redbank Homestead or Belah Shearers Quarters (Ph:1300 072 757).

Bourke NPWS office:
Phone (02) 6830 0200
Free entry. Fees apply for camping and accommodation.
Approximately 50 km south Bourke via Kidman Way. Allow 45 minutes driving time.

Toorale National Park

Explore the vast floodplains near Bourke on a car tour of Toorale National Park. Located at the junction of the Warrego and Darling rivers, Toorale offers the rare opportunity to see the floodplain come to life after rain. Picnic by the river bank Many Big Rocks picnic area (Karnu Yalpa). Camp on the banks of the Darling River at the Darling River camp (Yapara Paaka Thuru) where you can enjoy fishing, birdwatching, dramatic sunsets and starry nights. Stop and explore the ruins of Toorale Homestead This park lies within the traditional lands of Kurnu-Baakandji People. It's the perfect addition to an outback tour, taking in neighbouring Gundabooka National Park

Bourke NPWS office:
Phone (02) 6830 0200
Free entry. Fees apply for camping.
Approximately 70 km south – west of Bourke via Toorale Road. Allow 1 hour driving time.

National Parks in the Riverina and Outback NSW offer staggeringly beautiful scenery, native flora and fauna, rich Aboriginal and pastoral heritage, camping grounds, walking trails and idyllic lakes and wetlands. Each one offers so many ways to experience nature.

Presented by

Connect with us at:

nationalparks.nsw.gov.au
Phone: 13000 PARKS (13000 72757)
info@environment.nsw.gov.au

For local park and road info:

8.00am - 4.30pm Monday - Friday
Griffith: 02 69668100
Bourke: 02 6830 0200
Dubbo: 02 6841 7100

welcome to **BOURKE**

“BACK O’ BOURKE” is more than a geographical location, it’s part of the Australian language, part of its folklore. As Henry Lawson wrote in 1892, “If you know Bourke, you know Australia”. Photographers, naturalists, historians, lovers of poetry, birdwatchers, visitors or just plain old Aussies wanting to discover their roots, welcome to the Back O’ Bourke.

Bourke Shire, at the junction of the Mitchell and Kamilaroi Highways and the Kidman Way, covers an area of 43,000 km² and is home to approximately 2600 people. The Shire’s main agricultural industries include cotton, cattle production, as well as a nsw small stock abattoir and of course the wool industry, part of Bourke’s history since the 1860’s.

MUST SEE...
Back O’ Bourke Exhibition & Visitor Information Centre

- Attractions, tours, local events and ticket sales
- Road conditions, maps, National Park details
- Friendly and knowledgeable staff
- Free wi-fi for travellers, dump point, water and dog kennels available
- Souvenirs, gifts and local produce

(02) 6872 1321

info@backobourke.com.au

BACK O’ BOURKE EXHIBITION CENTRE

The Back O’ Bourke Exhibition Centre brings to life the story of Outback New South Wales and the Back O’ Bourke. Enjoy the interactive stories of the Inland Sea, CEW Bean, the wool story, river-boats, conflicts and much more. Discover more about Henry Lawson’s

life outback and marvel at the stories of the women of the west. The Back O’ Bourke Exhibition Centre is also home to the Visitor Information Centre. While you’re there grab a coffee and bite to eat at the wonderful cafe you’ll find nestled in the Exhibition Centre grounds.

PV JANDRA

Sit back, relax and drift along a 1 hour cruise of the mighty Darling River.

Cruises depart Monday to Saturday from the riverbank at the rear of Kidman’s Camp Caravan Park at North Bourke. Tickets available from the Back O’ Bourke Visitor Information Centre as well as on-board the boat.

VIEW FROM MT OXLEY

Key Events

Bourke Easter Festival

Bourke P&A Show

Louth Races – August

Ain't Caught Nuffin' Fishing

Comp - August

Festival of 1000 Stories & Poets

Trek– September

Enngonia Races - September

WALLY MITCHELL

Meet the people along the Kidman

The Bourke Citizen of the Year is the most cherished community award that is given. Wally Mitchell's outstanding contribution to our community over an extended period include:

Bourke's Australia Day Citizen of the Year 2018

Mayor of Bourke for 12 years

Councillor of Bourke for 38 years

Foundation Chair and National President of the Isolated Children's Parents' Association

Board Member of the Rural Counselling Service for 23 years

Board member and volunteer at the Back O' Bourke Exhibition Centre

Wal is now retired from public life and resides in Louth where he continues to work on his grazing property.

CROSSLEY ENGINE

NORTH BOURKE BRIDGE

HISTORIC BUILDINGS

Bourke showcases many historically significant buildings well over 100 years old. Of particular interest is the Court House built in 1900 at the cost of 9,500 pounds. It is the farthest inland Maritime Court in Australia. Other noteworthy old buildings include the Post Office and the Post Office Hotel, the Western Lands Department, the Roman Catholic Church and Towers Drug Company.

NORTH BOURKE BRIDGE

The historic North Bourke bridge is the gateway to the outback. Linking the east to the west of Bourke and beyond.

As the oldest surviving lift-span bridge in Australia, it was designed to allow paddle steamers and barges to pass through during high water in the early years of riverboat trade. The bridge, built over a hundred years ago, is now closed to traffic, but still in use as a foot-bridge and popular photographic hotspot.

CROSSLEY ENGINE

This twin cylinder oil-fuelled stationary engine was manufactured by the Crossley Brothers of Manchester, England in 1923. It has an impressive history before being fully restored by the Bourke Shire Council. It is now located in the Wharf Precinct at the northern end of Sturt Street.

MT OXLEY

An hour spent with eagles in the silence atop Mt Oxley looking across a 100km expanse, rekindles the experience of explorers Sturt and Hume in 1829.

Mt Oxley, rising from the perfectly flat landscape, has without question the best views of the area. A must see panorama stretches as far as the eye can see.

The sunsets at Mt Oxley are stunning with vibrant pinks and purples painting the sky. Mt Oxley showcases the abundance of wildlife in the region including wedge-tail eagles and wallabies. This is a photographers, bushwalkers and bird-watchers dream.

National Parks & Nature Reserves

3 WONDERS OF BOURKE

Iconic saying "Back O' Bourke" has the meaning of outback – extremely remote place and was coined by William Ogilvie in his poem "At the Back O' Bourke"
 Bourke was once the biggest wool railhead in the world
 Busiest inland port with the furthest Maritime Court in Australia

GUNDABOOKA NATIONAL PARK

Gundabooka National Park is ideal for hiking and birdwatching. Mt Gunderbooka lies within the magnificent rust coloured cliffs and gorges of the Gunderbooka Range. Allow time to explore the Aboriginal Rock Art and climb the heights of the 'Valley of the Eagle' track.

LEDKNAPPER NATURE RESERVE

Red sandy undulating dunes with stony rises, the best of spinifex country. Ledknapper Nature Reserve covers an area of 47864ha. Native wildflower display after winter rains is a photographers delight.

TOORALE NATIONAL PARK

Toorale is one of the newest National Parks offering a fascinating mix of history and nature.

The Darling River drive is a perfect area for camping and exploring the park. The Homestead precinct offers interpretive displays and Mount Talowla lookout provides the perfect vantage point with views over the vast floodplains and across to Mount Gunderbooka.

NOCOLECHE NATURE RESERVE

Nocoleche Nature Reserve was created to protect a nationally important network of river channels, wetlands and floodplains. Visitors are welcome at the King Charlie Day Use Area (20km south of Wanaaring) where you can enjoy picnicking and fishing on the banks of the Paroo River at King Charlie waterhole.

**National Parks Bourke, 51 Oxley Street.
 Phone: (02) 6830 0200**

FORT BOURKE STOCKADE

Built as a depot and defensive fort by Major Thomas Mitchell during his exploration to the region in 1835. The Fort was named after His Excellency Richard Bourke, the Governor of the Colony at the time. A replica of the original fort was built in 1983.

BOURKE HISTORIC CEMETERY

The Bourke Cemetery contains a great variety of graves of historical significance. The most famous grave is that of Fred Hollows, the highly respected eye surgeon. Fred Hollows developed a strong affinity with the Aboriginal community in Bourke and Enngonia, to the extent of his wish for Bourke Cemetery to be his final place of rest. Also buried in the cemetery is Senior Constable McCabe (shot by bushranger "Captain Starlight"), bush poet Francis Brown, and many other local characters.

LOCK AND WEIR

The lock at the Bourke Weir was the first to be built on a river anywhere along the Murray / Darling River systems. Built in 1897, the lock measures 59.5 metres between gates and is 11 metres wide.

Tyres from motorbikes to cars, 4WD, Tractors & Trucks
Wheel alignments Agent for: Century, Kincrome, Pedders,
Donaldson Filters, Elgas & BOC

7 Richard St, Bourke NSW 2840

Ph: 026872 2005 / crossroadstyreservice@telstra.com

Overnight, weekly, long-term / 2, 3 and 4 bedroom units
available / Tennis Court / Swimming Pool / King Size Beds
Air-conditioning / Internet / AUSTAR / Secure Parking

Wanaaring Road, North Bourke ph: 02 6872 4448

bookings@backobourkemotel.com.au / backobourkemotel.com.au

Mt Oxley – a Bourke Icon with significant history, mystery, views,
flora, fauna and geology.

Permit Required from Bourke Visitor Information Centre

Denise Mobile: 0427 815 385 / Bill Mobile: 0428 723 275

dstalley@bigpond.com / outbackbeds.com.au/mtoxley

Close to shops / Air-conditioned Units / Internet / Salt-water
Pool / All non-smoking units / Standard, Deluxe and Family
rooms / Conference & function facilities

44 Mertin St, Bourke NSW 2840 / Ph: 02 6872 2311

Fax: 02 6872 2205 / majormitchellmotel.com.au

PORT O' BOURKE HOTEL

- Family Friendly Outback Pub
- Air Conditioned Pub Rooms
- Lunch and Bistro Dinner 7 days
- Best Tap Beer in the West
- Regular Live Music
- Weekly Raffles and Joker Draw
- Kids Playground
- Fox Sports

32 Mitchell Street Bourke NSW 2840

Ph: 02 6872 2544

TRILBY STATION

AS SEEN
ON GREAT
OUTDOORS,
DESTINATIONS
& POSTCARDS
AUSTRALIA

Take a break, stay a while and experience our backyard.
Relish wide open spaces, peek at our station with a mud map in
hand, throw a line in and fish for cod or yellowbelly, boil your
yabbies on an open fire & eat them fresh, walk with wildlife and
canoe the majestic Darling River. Trilby Station provides self-
contained cottages, a 9 bedroom bunkhouse, powered sites,
secluded river camp spots and delicious country-style meals....
on the banks of the Darling River.

Louth via Bourke NSW 2840 / Ph: 02 6874 7420

Mob: 0419 447 938 / trilbystation.com.au

MITCHELL CARAVAN PARK

Pet Friendly / Ensuite Powered, Powered and Unpowered Sites /
Budget Cabins with Outside Ensuite / Coin operated Laundry
Close to town centre - approx. 1km

2-4 Becker Street, Bourke NSW 2840 / Ph: 02 6872-2791

mitchellcaravanpark.com.au

MORRALL'S BAKERY CAFÉ

ENJOY A DELICIOUS BAKERY BREAK!
Rest, relax and enjoy mouth-watering delights. You deserve it!
In-house roasted coffee. Award-winning pies

37 Mitchell St Bourke NSW 2840

Ph: 02 68722086 / Fax: 02 6872 3062

SPAR SUPERMARKET

Locally owned and operated

- Groceries
- Deli
- Local produce
- Fresh fruit & vegetables
- ATM in store
- Fresh meat
- BBQ chickens
- Catering

Located on the Kidman Way – North side of town

Ph: 02 6872 2613

SUNSHINE GARDENS RESORT
BOURKE

Sunshine Gardens is a brand new resort in Bourke, located right
in the heart of town. We offer luxury ensuite cabins, swimming
pool and a licensed restaurant. We are easily accessible, on the
Mitchell Highway and just off the Kidman Way.

David Sun 0404841966 / Stuart Johnson 0428465446

71 Anson Street, Bourke NSW 2840 / tourinfo@ozemail.com.au

BOURKE FURNITURE ONE
Camping Gear, Furniture & Floor Coverings

22 Oxley St, Bourke - Ph: 02 6872 2351

MULGA CREEK HOTEL MOTEL & CARAVAN PARK

MULGA CREEK HOTEL MOTEL & CARAVAN PARK
Powered sites & camping from \$10 / Pets welcome

Byrock NSW / Ph: 02 6874 7311

Open Mon - Fri 8am-5pm
96 - 104 Anson Street (on Mitchell Hwy) Bourke

www.outbackfuel.com.au / Ph: 02 6872 1250

ROSE ISLE STATION

"We suddenly found ourselves on the banks of a noble river"
Ct Charles Sturt Feb. 1829.

Large lawn van park. Powered and camp sites on Darling River. Rustic camp kitchen, BBQ, pizza oven. River sites & cottages.

Ph: 0268 747371 / 70km West of Bourke on the Louth Road

BOURKE HOME HARDWARE

BOURKE HOME
TIMBER & HARDWARE
GO WHERE THE TRADIES GO

Gardening / Camping / Paint / Plumbing / Timber
Opening Hours Mon - Fri 8am to 5pm Sat - 8am to 12pm
Sun - 9am to 12pm

36-38 Oxley St, Bourke NSW 2840 / Ph: 02 6872 2373

Open Breakfast, Lunch and Dinner / Licenced Restaurant
Daily Specials / Coffee and Cakes / Function Rooms
Open: Mon to Fri 7.00am - 11.00pm Sat to Sun 8.00am - 11.00pm

23-25 Sturt Street, Bourke NSW 2840 / 02 6870 1988
diggersonthedarling@hotmail.com

BOURKE RIVERSIDE MOTEL

Historic Site next to Wharf / Budget to Executive / Shady Gardens
Secure Parking / Next to Restaurants / Licenced / Pool
WINNER OUTBACK GOLD LIST 2016 AND 2017

Contact Tracey and Russell 3 Mitchell St Bourke NSW 2840
Ph: 02 6872 2539 / bookings@bourkeriversidemotel.com.au
www.bourkeriversidemotel.com.au

POETRY ON A PLATE

Poetry on a Plate

Dinner and Stories around the campfire beneath the stars.
The real Bourke experience on a plate - Poetry on a Plate.
For enquiries, call Andrew: 0427 919 964

Kidman's Camp, Bourke
poetryonaplate.com.au

HATCH ENGINEERING

General Engineering - Caravan Camper Trailer Repairs
Trailer Parts - Springs, Tow Hitches, Hubs, Bearings
Axles made to order - Same Day Repairs

Ph: 02 6872 2886 / Mob: 0428 634 335
Fax: 02 6872 2206 / Email: kevinhatch@bigpond.com

BACK O' BOURKE CORDIALS

If it's Rice's it's right.

Ph: 02 6872 2080
15 Tudor Street Bourke NSW 2840

To experience the **BEST QUEENSLAND'S OUTBACK** has to offer then be sure to **GRAB A COPY** of our

TRAVEL ACTION
Matilda Country
MAGAZINE

and come **Waltzing into Matilda Country** where legends were born and made.

www.travelactionmatildacountry.com.au

As you head into Queensland, welcome to our legendary and adventurous Matilda Country. From Bourke in NSW to the Gulf of Carpentaria and everything in between, let us guide you to the marvels that await you and learn how our traditional owners, our pioneers of yesteryear and great minds of today forged this great expanse of land into the exhilarating adventure that awaits you.

Action Graphics Pty Ltd
17 McCosker Drive, Dalveen, Qld 4374
Ph: 07 4685 2266

MATESHIP COUNTRY TOURS CAR & BUS HIRE

Your host, Stu Johnson, will entertain you with local stories. Discover the amazing history of Bourke, its buildings and more. Learn about the history and stories of Darling River System, past and present. Visit the cotton farms and gin in season
\$25 per person

Pick Up Times 2:15pm Town 2:30pm Nth. Bourke

tourinfo@ozemail.com.au
Mob: 0428 465446 / Ph: 02 6872 1222

BOURKE BOWLING CLUB

Jandra Restaurant
Ph: 02 6872 3064

Welcomes travellers from the Kidman Way

- 2 Bowling Greens
- Entertainment
- Keno & TAB
- Pool Table and Jukebox
- Chinese Cuisine
- Courtesy bus from your accommodation at specific times just give us a call

Richard Street, Bourke NSW 2840
Ph: 02 6872 2190

KIDMAN'S CAMP COUNTRY RESORT

Located 8km north of Bourke on the banks of the Darling River. One of Australia's premier inland Parks. Ensuite cabins and powered sites. No pets allowed

Ph: 02 6872 1612 / kidmancamp.com.au

'out of the ordinary' outback

Stay and explore Far West NSW

Broken Hill
Tri State Safaris
The Argent Motel
Broken Hill Outback Resort
The Tourist Lodge
The Alma Hotel

Plan your next outback adventure today!

The Argent Motel

151-157 Argent Street, Broken Hill

The Argent Motel offers 13 rooms with free parking and wi-fi access. All rooms have ensuites, bar fridge, fresh milk on arrival and reverse cycle air-conditioning. The Argent Motel is just a few minutes' walk to cafes, restaurants, clubs, shops, visitor information centre and train station.

The heart of Broken Hill

The Tourist Lodge

100 Argent Street, Broken Hill

Centrally located in the heart of the city, the Tourist Lodge offers single, twin, double and family rooms with full catering facilities, a games room, free internet access, barbecue area and a swimming pool. This is a great place to relax, hang out and a good location to explore Broken Hill.

Broken Hill Outback Resort

1 Barrier Highway, Broken Hill

Surrounded by breathtaking views of the Barrier ranges, Broken Hill Outback Resort is designed for anyone seeking accommodation in the heart of the Australian Outback. Offering a perfect mix of powered and unpowered sites on level grassy areas. There are also 30 king spa cabins.

Great pub food 7 days per week

The Alma Hotel

212 Hebbard Street, Broken Hill

The Alma hotel offers guests a family friendly pub and Bistro located on the south side of Broken Hill. Guests can enjoy the comfort of air-conditioning, outdoor area, Keno, TAB and live music every Sunday. Open from 10am, 7 days a week. Restaurant open for lunch and dinner every day.

Warrawong on the Darling

Barrier Highway, Wilcannia NSW

Located on the banks of the Darling River, Warrawong on the Darling offers cabin, caravan and bush camping. The high-spec amenities block, beautiful scenery and lush grassy sites along the natural lagoon and river, provide caravanners and campers the comfort they long for.

The Underground Motel

129 Smiths Hill, White Cliffs NSW

The White Cliffs Underground Motel is a huge underground complex with 30 underground rooms and 2 above ground rooms. Welcoming guests from all over the world for over 20 years the Underground Motel promises a truly unique experience. Licensed restaurant, cafe and bar with beer on tap on site. Breakfast, lunch and dinner served daily.

Copper City Motel

40 Lewis Street, Cobar NSW

Cobar's Copper City Motel is a great choice for travellers who appreciate their history and the rugged beauty of the outback. The motel also has a variety of room options available from budget to deluxe and all rooms feature spacious ensuites, flat screen TV's and reverse cycle air-conditioning. Swimming pool and secured parking available.

The Ivanhoe Hotel Motel

10 Columbus Street, Ivanhoe NSW

The Hotel Motel offers quality accommodation with seven recently refurbished guest rooms. Guests can relax in air-conditioned comfort during their stay and with a great pub on site, a tasty meal or refreshing drink is also conveniently available.

Tri State Safaris Outback Tours

- ✓ Award winning 4WD tours
- ✓ Advanced eco certified
- ✓ Small & medium group travel

1 to 8 day outback tours

POPULAR SHORT TOURS

- 1 Day Mutawintji
- 2 day Opal and Art
- 3 Day Outback Exposure

Breathtaking scenery, re-connect with nature, meet local characters...

Winner Australian Tourism Awards 6 GOLD 4 SILVER

Bookings: 1300 688 225 Email: tours@tristate.com.au www.tristate.com.au

For bookings phone 1300 688 225 or visit outoftheordinaryoutback.com.au

SERVICES GUIDE

	JERILDERIE	COLEAMBALLY	DARLINGTON POINT	GRIFFITH	GOOLGOWI	MERRIWAGGA	HILLSTON	MOUNT HOPE	COBAR	BOURKE	ENNGONIA	BARRINGUN
Ambulance	●	●		●			●		●	●		
Doctor	●	●	●				●		●	●		
Dentist				●					●	●		
Hospital	●		●	●					●	●		
Chemist	●	●	●	●			●		●	●		
Petrol / Diesel	●	●	●	24/7	●		24/7		24/7	24/7		
LPG	●	●	●	●	●		●		●	●		
Mechanical	●	●	●	●	●		●		●	●		
NRMA	●	●	●	●	●		●		●	●		
Caravan Park	●	●	●	●	●		●		●	●		
Camping	●	●	●	●	●		●		●	●		
Cabins	●	●	●	●	●		●		●	●		
Farmstay	●	●	●	●	●		●		●	●		
Motel	●	●	●	●	●		●		●	●		
RV Dump Point	●	●	●	●	●		●		●	●		
Food Services	●	●	●	24/7	●		●		●	●		
Super Markets	●	●	●	●	●		●		●	●		
Licensed Clubs	●	●	●	●	●		●		●	●		
Hotel	●	●	●	●	●		●		●	●		
Laundromat	●	●	●	●	●		●		●	●		
ATM / Banking	●	●	●	●	●		●		●	●		
Free WIFI	●	●	●	●	●		●		●	●		
Phone Service	●	●	●	●	●		●		●	●		
Visitor Info Centre	●	●	●	●	●		●		●	●		
Swimming Pool	●	●	●	●	●		●		●	●		
Playground	●	●	●	●	●		●		●	●		
Post office	●	●	●	●	●		●		●	●		
Police	●	●	●	●	●		●		●	●		
Public Toilets	●	●	●	●	●		●		●	●		

Medical
 Road Services
 Accommodation
 Food & Drink
 General Services
 Recreation
 Pet Friendly
 Disabled Access

Backtrack to the Outback

JERILDERIE

COLEAMBALLY

DARLINGTON POINT

GRIFFITH

GOOLGOWI

MERRIWAGGA

HILLSTON

MOUNT HOPE

COBAR

BOURKE

