

TENNANT CREEK ~ A STOPOVER FULL OF SURPRISES

STAY

Break your journey with a night or two in Tennant Creek. Enjoy a comfortable cabin or motel, pitch your tent, or park your caravan and explore the region.

BBQ, bush walk and bird-watch at Lake Mary Ann

PLAY

Stay the night at Tennant to meet outback characters, learn about life during the gold rush and immerse yourself in the history of the town.

Experience Culture at Nyinkka Nyunyu

Explore the Tennant Creek Telgraph Station

Karlu Karlu/Devils Marbles

EAT

There's plenty of options to choose from, including 29 different schnitzels, tempting Asian, gourmet Greek, meet some locals at the Memo club, or cook a BBQ under the stars.

WELCOME TO TENNANT CREEK AND THE BARKLY REGION

You'll find we're a friendly bunch - with roots in the Overland Telegraph Line, the gold rush, long dusty days of droving cattle and an important history supporting today's modern Indigenous culture. Make Tennant Creek your home base and explore the spiritual site of Karlu Karlu/Devil's Marbles, permanent waterholes at Lytwellpenty/Davenport Ranges National Park and learn about the harsh conditions our ancestors faced during the search for prized gold nuggets. Enjoy your stay, and if you need anything, just ask us.

TAKE YOUR TIME IN TENNANT CREEK

GET YOUR FOOD FIX

- 1 Karen's Kitchen & Red Rooster
- 2 Tex's Schnitzel House
- 3 Top of Town Cafe
- 4 Wok's Up Chinese
- 5 Rocky's Pizza/Greek Restaurant
- 6 Katerina's Cafe
- 7 Sporties Club
- 8 Goldfields Hotel
- 9 Memories Restaurant
- 10 Mr Perry's Take Away
- 11 Anna's Restaurant

Nyinkka Nyunyu Art & Culture Centre

Kelly's Ranch

Karlu Karlu / Devils Marbles (113km)

STUART HWY

PEKO RD

Telegraph Station (11km)

Kunjarra / the Pebbles (17km)

Lake Mary Ann (7km)

Bill Allen Lookout (3.5km)

Golf Club (8km)

Historic Museum & Battery Hill Mining Experience

MORE THAN JUST A VISITOR INFORMATION CENTRE

Find a huge range of brochures, maps, and someone to talk to about where you've been and where you're going. Plus, you'll discover the historic social museum, a large mineral display, and the home of the famous Battery Hill Underground Mine Tour & Gold Stamp Battery. Call us for opening and tour times on (08) 8962 1281

WHERE TO STAY

- 1 Eldorado Motor Inn
- 2 Tennant Creek Caravan Park
- 3 Goldfields Hotel
- 4 Safari Motor Lodge
- 5 Outback Caravan Park
- 6 Tourist Rest Backpackers
- 7 Bluestone Motor Inn

STOP & EXPLORE THE BARKLY REGION

TICK IT OFF YOUR LIST ON THE WAY TO TENNANT CREEK:

1. Visit Drivers Statue at Newcastle Waters
2. Visit Karlu Karlu/Devils Marbles
3. View the UFO collection & souvenir shop at Wycliffe Well
4. Check out the extensive wine cellar at Wauchope Hotel
5. Camp at the Davenport Ranges National Park and see The Old Police Station Waterhole
6. Buy local Indigenous art at Ali Curung
7. Take photos of the rugged scenery and historic sites around Barrow Creek.
8. Fossick for garnets at Gemtree
9. Get your picture taken with the "Big Man" at Aileron

TOP EVENTS AROUND TENNANT CREEK:

- Visit late August for the Desert Harmony Festival
- Brunette Downs hosts a Race Day, Campdraft, Rodeo and Gymkhana all in June
- Barkly Goldrush Campdraft Challenge/Rodeo in October
- For more events visit travelInt.com/events

TO PLAN YOUR TRIP, VISIT:
www.discovercentralaustralia.com

All maps and attractions within this document represent journeys and are not to scale. Drive times are approximate and some permits may apply. Information correct at time of printing, please check local conditions before starting your journey.

KATHERINE
(8 hrs)

DALY WATERS
PUB (409km)

1 NEWCASTLE
WATERS

ELLIOTT

RENNER SPRINGS

THREEWAYS
(25km)

KUNJARRA/
THE PEBBLES
(17km)

TENNANT
CREEK

(ALL DISTANCES SHOWN ARE
FROM TENNANT CREEK)

TELEGRAPH
STATION
(11km)

TO MT ISA

2 KARLU KARLU/
DEVILS MARBLES
(113km)

WYCLIFFE WELL

3

WAUCHOPE HOTEL

4

ARLPWE ART
CENTRE
ALI CURUNG

6

5 IYTWELLEPEPTY
/DAVENPORT
RANGES
(259km)

TI TREE
ROADHOUSE

9 AILERON

STUART HIGHWAY

7

BARROW
CREEK

8

GEMTREE
FOSSICKING &
CAMPGROUND

ALICE SPRINGS
(5 hrs)

CARPENTERIA HIGHWAY

TO CAPE CRAWFORD & LOST CITY

