

KUNUNURRA & EAST KIMBERLEY

2024 Visitor Guide

**START YOUR
KIMBERLEY
ADVENTURE**
with us!

visitkununurra.com

KIMBERLEY ECLIPSE

22ND JULY 2028

Welcome

WELCOME TO THE EAST KIMBERLEY

As Chair of MG Corporation, I extend visitors a warm welcome to Miriwung and Gajerrong country. MG Corporation receives and manages the benefits transferred under the Ord Final Agreement to the Miriwung and Gajerrong people, who are recognised under Australian law as holding native title over a determination area spanning almost 14,000 square kilometres of land in the East Kimberley region.

The area boasts a pioneering history and includes vast agricultural developments, Lake Argyle and its surrounds, pastoral interests and conservation land, as well as the Kununurra township itself. Traditional Miriwung and Gajerrong interests also extend into portions of the Northern Territory.

Welcoming visitors to our land has been a part of MG culture for thousands of years, offering them safe passage and protection of their spiritual being throughout their journey. Miriwung and Gajerrong people continue to manage and maintain these traditional protocols and proactively work to preserve and enhance MG language and culture. MG country has much to offer visitors, whether swimming in Lake Argyle or local springs, visiting some of the local art galleries, camping or hiking in the beautiful countryside, fishing in the Ord River, canoeing on Lake Kununurra, or hiking in some of our national parks and conservation areas.

Once again, on behalf of Miriwung and Gajerrong people as traditional custodians of the area, I welcome you to our country and hope that you enjoy your time in the East Kimberley.

Lawford Benning, Chair, MG Corporation

WELCOME TO KUNUNURRA!

Goonoonoorang is the Miriwung and Gajerrong word for Kununurra, meaning "River," and is the perfect base for many travellers exploring the region.

The ancient landscape of the East Kimberley is a contrast of rugged ranges and stunning gorges and is the gateway to some of Australia's most popular attractions including Purnululu National Park (the Bungle Bungles), Mitchell Plateau, Lake Argyle and El Questro.

Kununurra Visitor Centre (KVC) is the best place to familiarise yourself with all there is to see and do in the area. If you can't wait to check out what we have on offer in our beautiful part of the world, then visit our website www.visitkununurra.com where you can take a look around in your own time and make all the bookings you need for your trip.

If you are looking for information on the Gibb River Road, be sure to head to the Gibb River Road section on the website and download your copy of The G.O.A.T Gibb River Road booklet to help with your planning for this once in a lifetime trip (well at least once in a lifetime because once you have done it you are going to want to do it again....).

We are privately owned and operated and provide award winning visitor servicing to the region, encouraging people from all over Australia and the World to visit our unique part of the world. Please consider us when you are ready to make your bookings – as a not-for-profit self-funded visitor centre, we rely on you to help keep our visitor centre doors open so we can see you again and again.

On behalf of the team at KVC, welcome - we can't wait to see you!

Viv McEvoy, General Manager, Kununurra Visitor Centre

Contents

Welcome	1
Suggested Itineraries	6
Travel Tips	10
Ord River Irrigation Area (ORIA)	14
Kununurra & Wyndham	15
Explore	16
Eat	27
Sleep	29
Shops & Local Services	35
Indigenous Cultural Experience	44
Art at the Heart	46
Lake Kununurra & Lake Argyle	47
Gibb River Road – Greatest of All Time	50
El Questro	53
Unique Experiences	54
Regional Towns	59
Surrounding Regions	59
Halls Creek	60
Fishing	62
National Parks	63
Mitchell Falls	67
The Bungle Bungle Range	68
Kununurra Town Map	72
East Kimberley Map	74
Wyndham Town Map	76
Argyle Homestead Museum	77

Front Cover: Image by Danny Carter A Higher Perspective
Back Cover: Image by Brad Noble

Scan for more information, or visit
visitkununurra.com

Elephant Rock *Rebecca Osborn*

IMPORTANT INFORMATION

Useful Contacts

Ambulance/Fire/Police	000
DBCA Parks & Wildlife service	08 9168 4200
Dept. WA Fisheries	08 9193 8600
Dentist	08 9168 1529
Hospital – Kununurra	08 9166 4222
Hospital – Wyndham	08 9161 0222
Hospital – Halls Creek	08 9168 9222
Wunan Health and Well-being	08 9168 1001
Police – HCCQ	08 9168 9777
Police – Kununurra 24hr	08 9166 4530
Police – Wyndham	08 9161 1055
Australia Post	13 76 78
RAC Agent – Kununurra	08 9169 1463
RAC Agent – Wyndham	08 9161 1305
Shire Office – Kununurra	08 9168 4100
Shire Office – Wyndham	08 9161 1002
Shire Office – Halls Creek	08 9168 6007
Taxi Service – Australia wide	13 1008
Jims Taxi – Wyndham	0418 950 434
KAMN Taxi – Wyndham	0437 486 113
Kimberley Vet Clinic	08 9169 1229
Emergency WA Website	emergency.wa.gov.au

Volunteer Marine Rescue Services monitor these frequencies:

East Kimberley	VMR 699
Wyndham	VHF 16
The Bastion	VHF 80
Lacrosse Island	VHF 81

Local Radio Stations

FM	
Tourist Info Radio	87.6
Vision	88.0
Triple J	100.0
NW Regional	102.5
PKR Radio (Hcq)	98.1
Radio National	107.3
Wyndham District	
High School	102.1
Spirit Remote	102.5
NW Regional (Wyn)	102.9
AM	
ABC	819
Waringarri	693

Events

There are many exciting events happening in and around Kununurra throughout the year. For up to date event information, check out visitkununurra.com/events

Alcohol Restrictions

Takeaway alcohol restrictions are applicable in the East Kimberley. Takeaway alcohol may only be purchased on Monday-Saturday between 12pm and 6pm in Kununurra and Wyndham. For more information, refer to the Takeaway alcohol management system factsheet on the Shire of Wyndham-East Kimberley's website: www.swek.wa.gov.au/tams.aspx

CLIMATE

Average Temperatures for the East Kimberley

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
MAX (°C)	36	35	36	35	33	31	31	33	36	39	39	38
MIN (°C)	27	27	25	22	18	17	17	22	29	24	25	26
RAIN (mm)	196	213	140	21	10	1.3	0.1	2.8	3.9	26	71	105

DISTANCES

Kununurra to:	Km's
Black Rock Falls	30
Broome	1,044
Bungle Bungles Turnoff	253
Bungle Bungles Visitor Centre	302
Darwin	829
Derby (via Great Northern Highway)	910
Doon Doon Roadhouse	107
Duncan Rd turnoff	56
Fitzroy Crossing	649
Gibb River Road turnoff	52
Grotto	66
Halls Creek	358
Imintji Store	484
Ivanhoe Crossing	12
Kakadu National Park	742
Karratha	1,819
Katherine	510
Lake Argyle	70
Lake Argyle turnoff	35
Middle Spring	28
Molly Spring	32.5
Molly Spring turnoff	30
NT Border	42
Parry Creek Road (Kununurra end)	12
Parry Creek Road (Wyndham end)	85
Perth (via Coastal Highway)	3,333
Perth (via Great Northern Highway)	3,206
Timber Creek	253
Valentine Spring	18
Victoria River Roadhouse	343
Warmun	201
Wyndham	101

Kununurra to: (via Gibb River Road)	Km's
Bell Gorge Wilderness Lodge	483
Broome	880
Charnley River Station	497
Charnley River Station turnoff	454
Derby	705
Drysdale River Station	354
El Questro	101
El Questro turnoff	85
Ellenbrae Station	236
Emma Gorge Resort	77
Fairfields Leopold Downs Rd turnoff	587
Galvans Gorge	419
Gibb River Rd/Kalumburu Rd junction	295
Gibb River Road turnoff	52
Home Valley Station	118
Imintji Store	484
Kalumburu Aboriginal Community	562
Mitchell Plateau	542
Mitchell Plateau turnoff	457
Mornington Wilderness Camp	540
Mornington Wilderness Camp turnoff	458
Mt Barnett Roadhouse	405
Mt Elizabeth	396
Mt Elizabeth turnoff	366
Mt Hart Homestead	572
Mt Hart Homestead turnoff	522
Over the Range Tyre & Mechanical	439
Pentecost River	109
Silent Grove	521
Tunnel Creek	645
Windjana Gorge	608

BOAB METALS ORD VALLEY MUSTER

FRI 17 MAY-
SAT 25 MAY
2024

THE ICONIC KIMBERLEY FESTIVAL

ORDVALLEYMUSTER.COM.AU

KIMBERLEY MOON EXPERIENCE

SAT 18 MAY
2024

FEATURING

THE SCREAMING JETS
ROGUE TRADERS
SARAH MCLEOD • BOB EVANS

WESTERN
AUSTRALIA
WALKING ON A DREAM

**ORD
VALLEY**
Events INC.

PRESENTS

TASTE OF THE KIMBERLEY

30 & 31 AUGUST 2024

T A S T E O F T H E K I M B E R L E Y . C O M . A U

Bungle Bungles *Rebecca Anderson*

Suggested Itineraries

Where do we start? We really are blessed with some unique and beautiful places up here in the East Kimberley. There are many different memorable experiences for everyone too. We love the water round here, we love the landscapes, we love our remote wide open spaces, we love the starry skies, the art, the diamonds and our Miriuwung Gajerrong culture. It's tough to narrow it down, but here we go...

Mirima NP *Priscilla Smith*

3 DAY ITINERARY

Day 1

Your first place to go is the Kununurra Visitor Centre. This is where you can get maps of the local area, find out what there is to see and do around town and arrange all of your tour bookings!

Next get a feel for our town by spending the day visiting the local art galleries, or the diamond shops for a luxury souvenir you will never forget. Then it is on to the Kununurra Historical Society Museum for those interested in the town's history with many artefacts and photos on display.

Walk in Mirima National Park also known as the mini-Bungle Bungles right on the edge of town. Boasting fascinating rock formations, the park is home to several small walking trails including a wheelchair friendly boardwalk.

Take a drive around the Ord River Irrigation Area by starting with a drive to Ivanhoe Crossing for some great photos and if you have a high clearance 4WD why not drive across!

Head back across Research Station Road to Weaber Plain Road, turn left and this road takes you through the main irrigation area, and past the beautiful Cave Spring Range which dominates the landscape on the eastern side of the road, especially impressive mid to late afternoon. Return to Kununurra along Weaber Plain Road. Finish the day with a sunset and spectacular views from Kelly's Knob Lookout.

Lake Argyle *Phillippa Grant*

Day 2

Join a combination cruise on both of the amazing East Kimberley waterways, Lake Argyle, and the Upper Ord River. Included is a visit to the Argyle Homestead Museum, and a leisurely cruise and swim on the immense expanse of Lake Argyle plus a thrilling cruise on the Upper Ord River. View the amazing scenery and wildlife, maybe even spot a freshwater crocodile or the elusive Kingfisher.

Day 3

No trip to the East Kimberley is complete without a visit to the World Heritage listed Purnululu National Park (the Bungle Bungles).

There are many air tours from Kununurra on offer including fixed wing, seaplane, and helicopter with one to suit everyone.

Wyndham Port *Frazer Grieve*

5 DAY ITINERARY

Day 4

Either self-drive or take an organised day tour to El Questro located about 100kms outside Kununurra along the iconic Gibb River Road enjoying views of the magnificent Cockburn Range along the way. Walk Emma Gorge, Zebedee Springs, and if time permits El Questro Gorge.

Day 5

Option 1: Just an hour's drive from Kununurra is the small port town of Wyndham. Take a day trip out to what is known geographically as the 'Top town of the West'. Wyndham has a diverse history of the cattle and mining industries, a small frontier town that typifies the true character of the Kimberley region. On this day trip visit places such as Diversion Dam Lookout, Molly Springs, the Grotto, Marlgu Billabong, Five Rivers Lookout, and the Wyndham Port. Take a drive out along the King River Road which follows the meandering King River to the Prison Boab Tree, and Aboriginal rock art site.

Option 2: Take a scenic air tour to the remote Mitchell Falls, a series of spectacular cascades in the Mitchell River National Park. The tour includes flying over part of the 'has to be seen to be believed' Kimberley coastline. There are a number of tour options available to suit all physical capabilities so you can walk up to the top of the falls or be transferred by helicopter.

7 DAY ITINERARY

Day 6

Start the day with a very scenic self-drive to Lake Argyle or take an organized tour from Kununurra. Visit the Argyle Homestead Museum, have a swim in the infinity pool at Lake Argyle Resort or hire a BBQ Boat and take yourself on a leisurely cruise on Lake Argyle.

Day 7

Just an hour's drive from Kununurra is the small port town of Wyndham. Take a day trip out to what is known geographically as the 'Top town of the West'. Wyndham has a diverse history of the cattle and mining industries, a small frontier town that typifies the true character of the Kimberley region. On this day trip visit places such as Diversion Dam Lookout, Molly Springs, the Grotto, Marlgu Billabong, Five Rivers Lookout, and the Wyndham Port. Take a drive along the King River Road which follows the meandering King River to the Prison Boab Tree, and Aboriginal rock art site.

10 DAY ITINERARY

Day 8

Enjoy a scenic air tour to the remote Mitchell Falls, a series of spectacular cascades in the Mitchell River National Park. The tour includes flying over part of the 'has to be seen to be believed' Kimberley coastline. There are a number of tour options available to suit all physical capabilities so you can walk up to the top of the falls or be transferred by helicopter.

Day 9

If fishing for the elusive Barramundi is your thing join a fishing tour with the experts on the Lower Ord River. This is also a great way to see saltwater crocodiles and the many different birds that are in and around Kununurra!

Day 10

Join a Cultural tour. The Kununurra Visitor Centre will be able to advise you on the Cultural Tours on offer in and around Kununurra.

**BOOK NOW WITH THE
KUNUNURRA VISITOR CENTRE**

visitkununurra.com | 08 9168 1177

**START YOUR
KIMBERLEY
ADVENTURE**
with us!

Honeybee with varroa mite

Protect honey bees in Western Australia

Western Australia's honey bees are free of many significant pests and diseases found in other parts of Australia and overseas.

Serious bee pests and diseases put our local honey production at risk, as well as valuable crops relying on bees as pollinators.

These pests and diseases could hitchhike in:

- bees
- used beekeeping equipment
- honey.

To keep our bees and crops healthy, we have strict border quarantine. It's illegal to bring bees, bee products including honey and pollen, and used beekeeping equipment into Western Australia without meeting import conditions and/or treatments.

Movement restrictions also apply to bees and beekeeping equipment in the Kimberley region.

agric.wa.gov.au/bees

Farm biosecurity is everyone's business

Welcome to Kununurra! Although it may be tempting to check out our crops or take that perfect sunflower selfie, we ask that you respect private property and farm biosecurity.

Pests, diseases, and weeds can have a serious impact on crop production and the surrounding environment. They can be spread by people, vehicles, and equipment.

Here are a few simple steps you can take:

- Please ask the owner before entering a property
- Ensure clothing, hats, footwear, and equipment are free of weed seeds, mud, soil, and organic matter before entering the state and before moving between regions

Thank you for helping us to preserve the beauty and economy of the Kimberley region.

Photo by Ben Broady

Travel Tips

Doon Doon Peter Lowry

Travel Smart

You can never be too prepared, especially in the rugged East Kimberley. Protection from the sun lessens the possibility of sunburn and dehydration. It is advisable to wear the appropriate clothing, hat and sunscreen and always drink plenty of water. Mosquitoes can carry Ross River virus and Encephalitis. Covering up and using an insect repellent will minimise the risk of these bites. When camping, use a fly screened tent or mosquito net.

Driving

The East Kimberley can be unforgiving, if unprepared. It is advised you take the relevant precautions to keep you and your loved ones safe whilst on the road. Be aware that from dusk until dawn, many animals (wallabies, kangaroos, cattle, horses etc.) are more active and can stray onto the roads from unfenced farms. 4WD vehicles are recommended on all unsealed/gravel roads. Always check with local authorities for the current road conditions before you depart. Take spare tyres, food and water. Road trains can be 50m long, please be cautious when looking to overtake them as it can take some time.

Bush walking

It is advisable to always notify someone if you intend to undertake some bushwalking into more remote areas. Inform them of your departure time, destination and expected return time. Always carry sufficient water in case of any emergency.

Snakes

All snakes are protected species and should be left alone. Most snake bites occur when people disturb or try to touch them.

THE MIRIWOONG
WORD FOR A SNAKE IS
NGANJOOWARRNG

Crocodiles

There are two main species of crocodiles found in the East Kimberley; the estuarine or saltwater crocodile (known as 'salties') and the Johnson freshwater crocodile (known as 'freshies'). Salties are extremely territorial animals; they are considered to be the most dangerous and can grow up to seven metres in length. However, all crocodiles are potentially dangerous. Always observe warning signs and if in doubt don't swim, canoe or use small boats in estuaries, tidal rivers and deep pools.

THE MIRIWOONG
NAME FOR A
SALTWATER CROCODILE
IS JOOWINYIN
AND A FRESHWATER
CROCODILE IS A
DERRMAD

Rebecca Anderson

Fires

Please ensure all fires are confined to appropriate fireplaces, are extinguished upon departure and always remember – BUSHFIRES KILL!

Flood and Cyclones

Cyclone season is generally between November and April. Please listen carefully to any cyclone alerts provided on radio or television stations to keep yourself and your loved ones safe. Alerts in the region can be found via www.bom.gov.au or www.fesa.wa.gov.au.

Cane Toads

When handling cane toads make sure you use gloves or a plastic bag. In Kununurra, you can drop cane toads off at the Kimberley Vet Centre and DBCA Parks & Wildlife service office.

Bungle Bungles NP *Monica Torland*

Quarantine Aware

Western Australia is free from many of the insect or animal pests, plant and animal diseases and weeds which are present elsewhere in Australia, therefore there are strict quarantine laws on what can be brought into WA. If you are unsure then declare it, there are large penalties in place for those caught. For more information please visit www.agric.wa.gov.au

Travelling during the Wet Season

The months of November through to April are commonly known as the Wet Season in the North West, bringing with it tropical cyclones and flooding, which can cause widespread damage, injury and loss of life.

Before you set off:

- Familiarise yourself with Cyclone Warning and Alert systems
- Check road conditions and obey the road closure signs
- Prepare an emergency kit – including a battery operated AM/FM radio
- Know the local ABC radio channel for all areas you plan to travel
- Tell someone about your travel plans

While travelling during the wet season:

- Check weather conditions on www.bom.gov.au
- Listen to ABC radio and follow advice from authorities
- Do not drive into water of unknown depth
- Do not park or camp in dry riverbeds

Lake Kununurra *Brad Noble*

Coronavirus

Please stay up to date with the local government restrictions when travelling into Western Australia from interstate.

For all the latest travel advice please go to the following websites:

Western Australia:

www.wa.gov.au/government/covid-19-coronavirus

www.health.wa.gov.au

COVID Info Hotline outside WA

1800 595 206

COVID Info Hotline Within WA **132 68 43**

Northern Territory:

coronavirus.nt.gov.au

COVID Info Hotline NT 1800 490 484

National:

www.health.gov.au

COVID Federal Government Hotline

1800 020 080

Department of Energy, Mines,
Industry Regulation and Safety

Seven Golden Rules for Prospecting

- 1 Safety first**
- Make sure you have enough water, fuel, maps and first aid supplies.
 - Importantly, be sure to take a registered Personal Locator Beacon (PLB) – it may be your most important safety device.

- 2 Obtain a Miner's Right**
when prospecting on available Crown land.

- 3 Obtain a 40E permit**
prior to prospecting within an exploration tenement (if you don't have written permission from the tenement holder).

- 4 Get written permission**
from the tenement holder when prospecting on:
- a mining lease;
 - an exploration licence (if you don't have a 40E permit); or
 - a prospecting licence.

- 5 Comply with all legal requirements**
when prospecting on a pastoral lease. You cannot prospect within 100 metres of any occupied building or within 400 metres of any livestock watering point without the consent of the pastoralist.

- 6 Show respect when on Crown land**
because it is used by other people or set aside for many purposes.

- 7 Fill any holes**
that you dug and repair ground that has been disturbed.

- For more information about prospecting, please visit your nearest Mining Registrar's office to obtain a copy of *Prospecting in Western Australia* or download it from: www.demirs.wa.gov.au/prospectingwa
- To find your nearest Mining Registrar's office, please visit: www.demirs.wa.gov.au/regionaloffices

Scan me

DID YOU KNOW the maximum penalty for an individual prospecting illegally is **\$150,000?**

www.demirs.wa.gov.au/prospectingwa

Crossing Falls Jay Baldwin

BUSHFIRE SEASON

When is bushfire season?

Bushfires can happen all year round. But during the hottest and driest times of the year, bushfire risk is at its highest. When travelling in Northern WA – its bushfire season between June and October and in the South its between October and April.

On hot, dry, and windy days, there's a much higher chance of a bushfire starting and getting out of control. If you're travelling on these days:

- Visit safer places such as cities and towns.
- Be prepared to change your travel plans at short notice if a fire starts.
- Make sure someone outside of your travel group knows your plans, destinations and expected times.
- Check Emergency WA to see the Fire Danger Rating and for any bushfire warnings.

Travelling during Bushfire Season

If you plan to travel in bushfire season, its essential you know what to do if you encounter a bushfire. Every year, people are killed or seriously injured by bushfires. If you're travelling or staying near bushland, fire is a real risk for you. Follow the tips on <https://www.dfes.wa.gov.au/hazard-information/bushfire> to stay safe when travelling during bushfire season.

Campfire safety

An open campfire is part of camping. But campfires can easily cause a bushfire if you do not build or extinguish them correctly. Follow the simple tips on <https://www.dfes.wa.gov.au/hazard-information/bushfire> to stay safe when you're camping.

Cigarette butts

Carelessly discarded cigarette butts are a frequent cause of fires.

Over seven billion cigarette butts are discarded across Australia every year and are the most frequently recorded type of litter in Western Australia.

Careless disposal of a cigarette butt can also be very costly, attracting a fine of up to \$500 for an individual.

Make sure your butt is fully extinguished before disposing of it and never throw it from a vehicle.

If you see someone carelessly dispose of a cigarette you can report the offence to Keep Australia Beautiful WA at www.kabc.wa.gov.au or phone 1300 766 541.

Help our Kimberley by following these simple tips – remember we like our lizards frilled not grilled!

Ord River Irrigation Area (ORIA)

One of the most spectacular and important features of the East Kimberley is the Ord River Irrigation Area (ORIA).

Located in the East Kimberley region of Western Australia's far north ORIA was the product of a bold and imaginative plan to develop part of the nation's tropical north for intensive agriculture by harnessing the waters of the Ord River. The ORIA is the realisation of a dream held by Kimberley Durack, grandson of the famous Durack pioneers. He believed the rich soils of the river flats along the Ord would be ideal for an extensive irrigation scheme and was instrumental in establishing the first experimental plots in 1941. This led to the development of the Kimberley Research Station on Ivanhoe Plains in 1946.

The Kununurra area's unique agriculture and horticulture is unmatched by any other growing region in Australia. What sets it apart is an abundant supply of reasonably priced land and water and an excellent climate.

Since their discovery in the late 1870's by Alexander and John Forrest, the fertile alluvial plains of the lower reaches of the Ord River have lured pastoralists and farmers to the East Kimberley.

Around 25,000 hectares in size, the ORIA lies north and south of Kununurra with the dominant crops being melons, mangoes, pumpkins, sandalwood and seeds.

ORIA Facts

- Agricultural returns approximately **\$100 million per annum** to the area
- The Ord River Irrigation Area is currently made up of the following farm districts:
 - **Ivanhoe Valley** - 15,000 ha (known as Ord Stage 1)
 - **Goomig** - 7,400ha (known locally as part of Ord Stage 2)
 - **Packsaddle Plain** - 3,000ha (mixed farming)

Today, ORIA successfully produces the following:

- Our most widely grown crop is Indian sandalwood. We also grow seeds and pulses, maize, chickpeas, borlotti beans, sorghum, hybrid bird seed and sunflowers.
- Rockmelon and watermelon.
- Citrus fruits such as lime and grapefruit.
- Mangoes, bananas, paw paw and other exotic tropical fruits. Harvested vegetables include squash, zucchini, pumpkin, corn and green beans.
- Trial crops such as cotton, rice, wheat, sugar cane and soybeans have also been planted at different stages.

THE ORD – THE ORD IRRIGATION AREA (ORIA)

Many people will remember THE ORD book that was produced by KVC a few years ago – well after a great deal of research, referencing & refreshing, its back!

The second edition is now available to purchase from either Kununurra Visitor Centre or Argyle Homestead Museum.

The Ord is a 46-page, colour coffee table book that provides a great summary of the irrigation area using pictures from our many talented photographers around town, local farmers & KVC staff.

This is a limited print so get in quick to purchase your copy, at \$22 you will not only be supporting the Kununurra Visitor Centre but will get a piece of great memorabilia to share with your family & friends.

If you live out of town, we would be happy to post you a copy and ask that you pay for postage.

Thank you to all who have contributed to this great project!

KUNUNURRA & Wyndham

View from The Bastion – Wyndham

KUNUNURRA

Kununurra is a relatively new town that was established in 1961 as a service centre for the Ord River Irrigation scheme after the success of the first stage and lots of investment. The name Kununurra comes from the Miriwoong word 'Goonoonoorrang', which translates to 'meeting of big waters'.

Initially, Kununurra sustained a population of 400 people. Today, Kununurra has a transient population that ranges from around 7,000 to more than 14,000 during the dry season. This number is set to increase as the area becomes more important with further investment into the Ord River Irrigation Area.

Agriculture is one of the biggest industries in Kununurra.

Tourism is, unsurprisingly, a major employer for the town and region, with visitors coming from around the world to see the wonders of 'Australia's last frontier'. Whether arriving by plane, car, coach or bike the Kimberley creates lifelong memories for all.

WYNDHAM

Wyndham was gazetted in 1886, to service the Halls Creek gold fields and the outlying cattle stations. Its northerly position in the state means it is known geographically and affectionately as the 'Top Town of the West'.

Wyndham Port was established in the 1880s and is still a busy departure point for ships carrying cattle, minerals and agricultural produce. Many tourist cruise ships also stop here during their trips along the stunning northern coastline of Western Australia and the Northern Territory.

Wyndham's three cemeteries bear testimony to those early settlers of the 19th century, including Afghan cameleers and gold miners. The establishment of a meatworks in Wyndham in 1919 was a major employer for the region, until its closure in 1985. The rich Aboriginal history of the area, survival stories of explorers and the shock attack by 8 Japanese aircraft during World War 2 can all be learned about at the excellent Historical Society.

See page 17 for some of Wyndham's other highlights, including what many believe to be the 'best lookout in Australia'.

Boab El Questro Donna Thomas

THE MIRIWOONG
NAME FOR A
BOAB TREE IS
GERDEWOON

Explore

THE MIRIWOONG
WORD FOR
ELEPHANT ROCK IS
THE THEBELENG

Elephant Rock *Arnaud Vivet*

Wyndham and Kununurra are packed full of unique places to visit and things to do. Whether you're interested in the history of the region, our agricultural area, walking trails, wildlife, beautiful lookouts or a freshwater spring to relax in, there really is something for everyone! With so much to see and do in the Kununurra area, it's easy to see that a week is not long enough. If you stop into the Kununurra Visitor Centre you can grab a map outlining points of interest, and perhaps even a local secret or two...

KUNUNURRA

Kelly's Knob Lookout

Great place to catch an East Kimberley sunset, just a short drive from the centre, gives you scenic views over the town and valley.

THE MIRIWOONG
NAME FOR
KELLY'S KNOB IS
THE GOOWIYENG

Picture Gardens (May-Nov only)

Have a night out at the best outdoor picture theatre in the west. Located on Coolibah Drive, it's a memorable way to go to the movies.

Kununurra Museum

Run by volunteers, the Historical Society is a must see for those interested in the region's Aboriginal and settler history, with many artefacts and photos on display.

Celebrity Tree Park/ Lily Creek Lagoon

Celebrity Tree Park was opened in 1984 and displays a variety of tree species planted by famous visitors to town. Wander around and spot such famous names as John Farnham, Kate Ceberano, HRH Princess Anne, Richard Clapton and Baz Luhrmann, just to name a few. Follow the boat ramp to reach picturesque Lily Creek Lagoon. For the avid wildlife watcher, the lagoon is home to freshwater crocodiles and a myriad of birdlife.

Swim Beach

Located on the banks of Lake Kununurra, Swim Beach is a popular spot for locals and visitors to enjoy a BBQ, take a walk and go for a swim. Dogs are also allowed.

Mirima National Park

Also known as Hidden Valley or the mini Bungle Bungles, Mirima boasts fascinating rock formations that have taken shape over the past 350 million years. The park is home to four small walking trails, and plenty of local flora and fauna.

Diversion Dam

The Dam was the first stage in the construction of the Ord Irrigation Scheme and was completed in 1963. The Diversion Dam comprises 20 radial gates that are raised or lowered to regulate the water level of Lake Kununurra, primarily to maintain water flow to the irrigation area and also to manage wet season flood levels. The dam crosses over the Victoria Highway. Diversion Dam best place to view is the new viewing area. It's a great place to take a few photos, launch your boat or just have a picnic. Please be crocodile aware and definitely NO SWIMMING.

Elephant Rock/Sleeping Buddha

This large rock formation is located just out of Kununurra and is named after 2 unique rock features. From one angle, at Celebrity Tree Park, it appears as a Buddha in repose and from a southern angle, an elephant head is definable.

Ivanhoe Crossing

This concrete causeway was constructed as part of the original road from Wyndham to Katherine in the NT. Due to varying water levels, please check with Kununurra Visitor Centre or Shire of Wyndham East Kimberley on road closures. Fishing is a favourite pastime around the Crossing but please be crocodile aware and definitely NO SWIMMING.

TO WYNDHAM

VIA THE GREAT NORTHERN HIGHWAY

Ngamoowalem Conservation Park/ Molly Spring (4WD only)

Molly Spring can be accessed via the Victoria Highway, 30km west of Kununurra. The track is unsealed but can generally be accessed year-round by 4WD.

Cockburn Range

This impressive range is the most prominent landform viewed on the Gibb River Road between the Great Northern Highway and the Pentecost River. This extensive sandstone escarpment rises over 600m above the surrounding plains.

The Grotto

Located just 2km off the Great Northern Highway, this delightful swimming hole lies at the base of 140 steps. The Grotto forms a natural amphitheatre and is a spectacular waterfall during the wet season rains.

Marglu Billabong Erick Kennedy

TO WYNDHAM

VIA PARRY CREEK ROAD (4WD ONLY)

This old road to Wyndham (approx. 100kms) takes you through some spectacular country, ranges and savannah lands. The back road to Wyndham, as locals know it, follows the Lower Ord River part of the way offering easy access into parts of the river for fishing and camping.

Valentine Spring, Middle Spring and Black Rock Falls (4WD only)

During early post wet season, these areas show off spectacular waterfalls and cool waterholes. Accessible via Parry Creek Road.

Mambi Island Boat ramp

Located along Parry Creek Road, Mambi Island Boat ramp provides access to the Lower Ord River. Saltwater crocodiles present in this area.

Old Halls Creek Road

Built about 1894 to provide access for those travelling from Wyndham to Halls Creek following the discovery of gold in 1885. The road features hand laid pavement stones that can still be seen today.

Parry Lagoons Nature Reserve

RAMSAR Nature reserve that includes Marglu Billabong. Caution Saltwater Crocodiles are found in this area.

Telegraph Hill

Located off the Parry Creek Road, this vantage point provides wide vistas of the flood plains and distant ranges. Take time to explore the ruins of the old Telegraph Station built in 1914, which assisted shipping activities using the Wyndham Port during World War I. A shaded picnic area was installed in 2019.

Marglu Billabong

A boardwalk and shaded bird hide have been constructed over a billabong within the Parry Lagoon Nature Reserve. A birdwatcher's paradise but be aware of Saltwater crocodiles in this area.

OFF THE GREAT NORTHERN HIGHWAY

King River Road (4WD only)

Commencing just south of Wyndham the King River Road ends at the Karunjie Track.

Moochalabra Dam (4WD only)

This dam was constructed in 1971 to provide the Wyndham area with a water supply. The spillway forms a spectacular waterfall during the wet season.

Aboriginal Rock Art Paintings (4WD only)

Located close to Moochalabra Dam, these rock paintings show Wandjina Spirit ancestors and animals, all painted in natural ochres.

Prison Tree (4WD only)

This great example of a Kimberley Boab is near the King River Road. It was used by the early police patrols as an overnight lockup.

WYNDHAM

Crocodile Statue

This 20-metre-long statue is the first introduction and welcome to visitors to the town. Its construction includes 5.5 kilometres of steel rods, 50kg of welding rods, 10 rolls of bird wire and 5 cubic metres of concrete.

Five Rivers Lookout/ Bastion Ranges

At 330 metres above sea level the Daharwi Range or Bastion Range provides a spectacular backdrop to Wyndham. Identify the five rivers that flow into the Cambridge Gulf (King,

Ord, Durack, Forrest and Pentecost) or just take in the stunning views over the surrounding mudflats and ranges. A great place to catch a Kimberley sunset.

Wyndham Port

Founded in 1885 the historic port area still plays an integral part in the pastoral, mining and tourism industries. Historic buildings still stand as testament to the early days of Wyndham Port including the Wyndham Museum. As the wharf is a working area, public access is denied onto the wharf and its surrounds.

Wyndham Community Recreational Fishing Jetty

Opened in 2012, the new jetty is a publicly accessible all-tides jetty that provides unrestricted access for locals, visitors and small craft wishing to engage in recreational fishing.

Wyndham Museum

Located in the old Courthouse building in the port area, it contains fascinating memorabilia, journal records and photographic displays of Wyndham throughout its colourful past.

Anthon's Landing

Site of the original wharf built in the 1880's. The wharf remains can still be seen at a low tide.

WE'LL TAKE YOU TRULY 'OFF-ROAD' WITH AWARD-WINNING HELICOPTER ADVENTURES RIGHT THROUGHOUT THE KIMBERLEY

SCENIC FLIGHTS & TOURS | HELI PICNICS | HELI HIKES

Helispirit

BOOKINGS 1800 180 085 | HELISPIRIT.COM.AU

The Experience of a Lifetime

Exhilarating small group air tours from Kununurra

Bungle Bungles - Lake Argyle - Mitchell Falls - Kimberley Coast

Kimberley Air
TOURS

BOOK NOW!
Phone (08) 9168 2653 or online
www.kimberleyairtours.com.au

Bungle Bungle Scenic Flights & Overnight Packages + Mitchell Falls Day Trips

Book online aviair.com.au
or call **1800 095 500**

Kununurra, Western Australia

TRIPLE J TOURS
ORD RIVER JOURNEYS

Australia's Longest Daily River Cruise

Triple J Tours embark on an extraORDinary journey along a 55km stretch of the Ord River between Kununurra & Lake Argyle. From modern and shaded vessels, experience a thriving ecosystem born from nature's transformation, teeming with vibrant wildlife, lush flora, and breathtaking scenery.

P (08) 9168 2682 | E admin@triplejtours.com.au triplejtours triple_j_tours Triple J Tours

www.triplejtours.com.au #ordsome

Sunset BBQ Dinner Cruise

Unwind after your East Kimberley adventures with a Kimberley-inspired BBQ dinner. Savor local flavors as you toast the sunset with our licensed bar.

P +61 8 9168 2882 Kununurra Cruises
 Kununurra Cruises kununurra_cruises
E admin@kununurrcruises.com.au

www.kununurrcruises.com.au
Tag images #ordsome

YOU CAN ENJOY EXPLORING LAKE KUNUNURRA IN THE BEAUTIFUL EAST KIMBERLEY AT YOUR OWN PACE WHEN YOU HIRE A BBQ PONTOON BOAT OR DINGHY

Book online today
www.lkboathire.com.au
bookings@lkboathire.com

Ph: 0476 523 196

Join us on board
for the adventure
of a lifetime.

TRUE NORTH & TRUE NORTH II are purpose-built to access wilderness areas – bigger ships cannot go where we go! Daily activities can include snorkelling, diving, fishing, hiking, picnics, cultural activities and scenic helicopter flights.

BOOK NOW! cruise@truenorth.com.au | (+61) 8 9192 1829 | truenorth.com.au

Kununurra 4WD Tours

Small Group (6 max) Full day & half day
3, 5 or 10 hour tours

Explore Kununurra and surrounding areas with HOT Tours

WATERFALLS – WILDLIFE – RIVERS – BIRD-WATCHING – ROCKART – LAGOONS – LOOKOUTS
AGRICULTURAL AREAS – OFF-ROAD EXPLORING – WET SEASON TOURS – LAKE ARGYLE CRUISE
WYNDHAM MUSEUM – DAMS – LOCAL EVENTS & INFORMATION

Information and bookings: 0407 725259
www.hottours.com.au

Bird & Wildlife Photography
Customised 4X4 Tours
Ord River Explorer
Waterfall Tours
Guided Bush Walks
Specialist Nature Experiences

We saved a seat for you—Book now

Private Custom Tours
Contact 0437 278 199

More info: www.silenttours.com.au

www.barramundiadventures.com.au

Ph: +61 8 9168 2995

facebook.com/ordbarrafishing

ULTIMATE ADVENTURES

More than a fishing trip!
ultimateadventures@activ8.net.au

The call of
the Kimberley

Custom 4x4 Adventure Tours
Half day, full day or multiple days
Tag-along 4x4 Tours
Small Group Specialist
Indigenous cultural experiences

0400 754 481

www.kimberleydreaming.com.au

Adventure Awaits..

Quality, Boutique, Affordable, Safaris

- All inclusive, no single supplement
- Small groups (max 16), two guides
- Permanent campsites 10/11 nights
- 3 x 2 night stays & 1 x 3 night stay
- Full 12 Days touring

Vehicle storage
available

The Kimberley Adventurer
2024 - 12 Day
Tour \$4800 p/p

Book Now
1800 359 008

**Adventure
Wild**

Kimberley Tours
adventurewild.com.au

Immersive Experiences along the Gibb River Road.

Twin Flame Falls | Horizontal Falls | Bell Gorge | Lennard
Gorge | Charnley River | Isdell River Gorge | Walcott Inlet

Scenic flights and day tours available
from Mount Hart. Unbeaten proximity
to iconic Kimberley landmarks.

+61 476 302 336 | VENTURATLAS.COM.AU

GATEWAY TO THE WEST KIMBERLEY

MOUNT HART IS A POPULAR BASE FOR ADVENTUROUS TRAVELLERS

Helicopter experiences to Twin Flame Falls, Horizontal Falls,
Bell Gorge & more | Land Safaris | Cocktail & Sports Bar | Diesel
& Laundry | Premium & Casual Dining | Accommodation incl.
Campground Entertainment | 50 km drive from Gibb River Road.

📞 +61 8 9191 4645

🌐 mounthart.com.au

Come and see us at the Argyle Homestead Museum, and get a fascinating insight into the lives of our pastoral pioneers. Relax in the grounds with a coffee and muffin and have a look through our great range of books and merchandise

P:(08) 9167 8088 E: adhmuseum@outlook.com
Lake Argyle Road, Lake Argyle, WA 6743

OPEN APRIL TO SEPTEMBER
argylehomesteadmuseum.com.au

Connecting Us
nexusairlines.com.au

Ord River Irrigation tours, and general tours, charters and guiding in your coach. 21 seat, 35 seat and 57 seat air-conditioned coaches available.

Ask about tours to Wyndham.

Keith has lived in the area since 1969 and has a vast local knowledge.

Call **08 9168 1314** or **0427 633 455**

Or our preference
Kununurra Visitor Centre
08 9168 1177

Email: admin@2ktours.com.au
Web: www.2ktours.com.au

"2 K Tours....small enough to care"

COME AND VISIT KANGAROO HAVEN!

Bottle feed & cuddle joeys, see our beautiful parrots and native birds

\$20 per person

Tours are by appointment only

**Call Mandy
0438 921
942**

If you find injured or orphaned wildlife call Mandy 24/7

Lake Kununurra Coralie McElroy

Visit the... Kununurra Museum

Run by the Kununurra Historical Society
72 Coolibah Drive Kununurra

www.kununurra.org.au

Open April 25—September 30
7 Days 10am—2pm
At other times, phone (as above) for entry.
Adults \$5
Concession \$4
Bus Groups \$4
Family \$10 (2 Adults & children)

Isolation and challenging physical environments have shaped Wyndham, from our earliest gold rush days, to cattle stations, communications, war and daily life. Discover the hardships and tenacity of those early years, the impacts of European settlement on the local Balangarra people and the many connections with life in Wyndham today.

1 Macphee Street Wyndham Port Ph 0476 019 903 Post: PO Box
379 Wyndham WA 6740
Email: whs6740@yahoo.com.au

Eat

Dining out in the East Kimberley is a foodie's delight. Choose from a wide choice of dining experiences from exclusive resorts offering extensive menus and wine lists through to safari style camps that will sit you down 'alfresco' under a million-star night sky. Take your pick from our variety of fine eating-houses and counter meals, grab some take-away, or pack a picnic basket, sit on a rock and watch a spectacular East Kimberley sunset fade away right before your eyes.

Kununurra

- Gullivers Tavern** 9 Cotton Tree Ave, 08 9168 1666
- Hoochery Distillery (seasonal)** 300 Weaber Plain Rd, 08 9168 2467
- Hotel Kununurra** 37 Messmate Way, 08 9168 0400
- Ivanhoe Cafe (seasonal)** Ivanhoe Rd, 08 9168 1774
- Kimberley Asian Cuisine** 75 Coolibah Dr, 08 9169 3698
- Kimberley Cafe** 4 Papuana St, 08 9169 2574
- Kununurra Country Club Resort** 47 Coolibah Dr, 08 9168 1189
- Kununurra Cruises BBQ Boat (seasonal)**
1B Coolibah Dr, 08 9168 2882
- Lily Lagoon Resort** 50 Casuarina Way, 08 9169 1092
- Spilled the Beans Cafe** 1591 Victoria Hwy, 08 9168 1280
- Sporties (Ord River Sports Club)** 34 Chestnut Ave, 08 9168 1778
- Subway** 112 Coolibah Dr, 08 9168 1737
- The Cambridge** 47 Victoria Hwy, 08 9168 4000
- The Kimberley Grande** 20 Victoria Hwy, 08 7918 7885
- The Pumphouse** Lakeview Dr, 08 9169 3222
- Tuckerbox Coffee Lounge** 1 White Gum St, 08 9169 1270
- Wild Mango Cafe** 20 Messmate Way, 08 9169 2810

Wyndham

- Wyndham Oasis** 56 Koolama St, 0437 005 275
- Parry Creek Farm Tourist Resort (seasonal)**
Parry Creek Rd, 08 9161 1139
- Croc Cafe & Bakery** 12 Great Northern Hwy, 0457 826 616
- Wyndham Community Club** 6 Great Northern Hwy, 08 9161 1130

GOURMET CAMP OVEN EXPERIENCE

DINING WITH A DIFFERENCE

JOIN US FOR THE MOST UNIQUE CULINARY EXPERIENCE THE KIMBERLEY HAS TO OFFER. ENJOY 3 COURSES UNDER A STAR-LIT SKY, FOCUSING ON LOCAL AND BUSH TUCKER INGREDIENTS.

FOR MORE INFORMATION CALL 0457 570 132 OR VISIT: WWW.GOURMETCAMPOVENEXPERIENCE.COM.AU

Ivanhoe Cafe

The famous Mango Smoothies
Delicious lunches prepared with locally grown produce.
Homemade cakes, pastries & Ice creams.

First farm on the right-hand side of the Ivanhoe Road

Shop open to April to September

Lunch orders welcome
0427 692 775

CAFE

DISTILLERY

TOURS

Open: Mar-Dec

**hoochery.com.au
Ph: 9168 2467**

**300 Weaber Plains Rd
Kununurra, 6743**

The Cambridge - Kununurra

Accommodation will not be available during 2024 while we work hard to fully complete the extensive renovation project in time for the 2025 season. Limited dining options will be available in 2024 – please enquire on the email and phone number below

We are committed to providing our visitors with an accommodation and dining experience that compliments the spectacular beauty and uniqueness of the East Kimberley.

thecambridge.com.au
 stay@thecambridge.com.au
 +61 8 9168 4000

**The PumpHouse
KUNUNURRA**

BOOK ONLINE
pumphousekununurra.com.au

Sleep

Camping in the East Kimberley *Danny Carter A Higher Perspective*

The East Kimberley offers a great range of accommodation to suit all types of visitors and at very different price points. Options span across the whole area from Kununurra at the heart, to the port town of Wyndham, the magnificent unique retreats on the coast of the Timor Sea and into the expanse of the outback including the Gibb River Road, Purnululu, Mitchell Plateau and last but not least, Lake Argyle.

**BOOK YOUR
KIMBERLEY
ADVENTURE**
with us!

Camping/Caravan Parks

The East Kimberley is a great place to experience camping out under the stars. The dry season days are cooler and allow for fantastic walks into some spectacular country, and the nights are just made for a good night's sleep out in the bush. Pack up the swag and get out into the vast Kimberley, it's just begging to be explored.

The following information is provided to advise travellers of a few good camping out tips on how to make your overnight stay in the bush more enjoyable, not only for you, but for the next visitor also:

- Respect private property and Aboriginal land – seek permission before entering or camping and leave gates as you found them.
- Remember, all land belongs to someone.
- Observe fire restrictions and take care with fire at all times. Campfires can only be lit in designated fireplaces and it is advisable to use fuel type stoves where possible. All fires should be fully extinguished prior to leaving the site.
- Avoid contaminating creeks and waterways with soaps and sunscreens.
- Admire and photograph plants and animals but leave them to themselves.

- Please dispose of your litter and rubbish – where there are not rubbish bins, take your rubbish with you.
- Show consideration for fellow campers, please bury all human waste and toilet paper deeply.
- Help prevent the spread of weeds by removing prickles and burrs from clothing, pets and camping gear and disposing of them appropriately.
- Please endeavour to make the least amount of impact on the area in which you camp. The cutting down of any trees is prohibited.

Hotels/Resorts

If you are travelling by car or plane or looking for a more luxurious stay, there are three and four star accommodation providers offering you a real 'home-away from-home' experience, and a chance to really spoil yourselves in the heart of the Kimberley.

For a better understanding of where the accommodation providers are, please refer to the map later in the guide. For a full list of accommodation providers please visit our website visitkununurra.com or come and see us when you get to town.

SLEEP

freshwater

EAST KIMBERLEY APARTMENTS

KUNUNURRA, WESTERN AUSTRALIA

KUNUNURRA'S 4.5 STAR SELF-CONTAINED ACCOMMODATION

Free WiFi, laundry facilities, resort-style pool and BBQ area.
Studios and 1, 2 & 3 bedroom self-contained apartments

19 Victoria Hwy, Kununurra WA 6743 | Ph 08 9169 2010
www.freshwaterapartments.com.au

LAKEVIEW APARTMENTS

One, Two & Three Bedroom Apartments & Studios – including Free WIFI, Foxtel, Free Laundry Facilities, Pool, Spa, Barbeques, Parking & Complimentary Airport Transfers.

31 Victoria Hwy, Kununurra WA 6743/ Ph 08 9168 0000/ lakeviewapartments@wn.com.au

www.lakeviewapartments.net

**Lily Lagoon
Resort** | Kununurra,
Western Australia
Accommodation | Dining | Caravan Park

GATEWAY TO THE KIMBERLEY

50 Casuarina Way, Kununurra WA 6743

(08) 9163 1092

www.lilylagoonresort.org.au bookings@lilylagoonresort.org.au

A Proudly Aboriginal Owned and Operated Social Enterprise of Wunan Foundation

**KUNUNURRA
COUNTRY CLUB
RESORT**

Stay Explore Celebrate

**KELLY'S
BAR & GRILL**

Explore local flavours

Breakfast, lunch and dinner,
served seven days a week.

Take-away pizzas from 5pm,
served seven days a week.

Reservations are essential.
Please phone 08 9168 1024
or email dine@kccr.com.au

★★★★☆

www.kununurracountryclub.com.au

KIMBERLEY

Centrally located, Free WIFI, Laundromat, Secure
Parking, Pool and BBQ Area,
King, Courtyard, Standard, Pet Friendly and Basic rooms

20 Riverfig Avenue Kununurra WA 6743
P: 08 9168 1411
www.kimberleycrocmotel.com.au

SLEEP

KIMBERLEY GRANDE

EXPERIENCE THE BEAUTY OF THE KIMBERLEY

The Kimberley Grande Resort, the perfect destination to come home to during your Kimberley adventure. Unwind and enjoy our spacious rooms, spend your day relaxing by our picturesque pool and enjoy a meal at our onsite bar and restaurant.

(08) 7918 7885

20 Victoria Hwy Kununurra WA 6743
 reception@kimberleygrande.com.au
 kimberleygrande.com.au

HOTEL KUNUNURRA

Freecall: 1800 450 993
 stay@hotelkununurra.com.au
 hotelkununurra.com.au

Features

- Sports lounge with TAB
- Tour desk
- Free off street parking
- Complimentary BBQ facilities
- Room service
- Foxtel, Foxsports, ESPN, FUEL TV
- Wireless internet access
- Swimming pool & kids wading pool
- Complimentary airport transfers
- Laundry facilities
- Cocktail bar & a la carté restaurant
- Air-conditioning & ceiling fans

PH 08 9169 1995
www.ivanhoevillageresort.com

Ivanhoe Village Caravan Resort is located on the corner of Ivanhoe Road and Coolibah Drive. We offer a range of accommodation from camping, standard and deluxe cabins. Powered or unpowered sites are available and are grassed and shaded. Our cabins are air-conditioned and equipped with a fridge, TV and linen. We are dedicated in providing a family and pet friendly park for your stay.

*Fusion Restaurant Fully Licenced
PC Goodie's Bar Craft Beers -
Best in the East Kimberley
Your Kimberley Indigenous experience,
Free guide to the Wetlands*

CONTACT US
For more information and bookings
call us on (08) 9161 1139
or email info@parrycreekfarm.com.au

VISIT US
www.parrycreekfarm.com.au
@parry_creek_farm
parrycreekfarm

FULLY SECURED – PET FRIENDLY
SHADY PARK IN THE CENTRE OF TOWN

SALT WATER POOL * BBQ * LAUNDRY

managers@townpark.com.au www.townpark.com.au
Phone: (08) 9168 1763
40 Bloodwood Dve Kununurra, W.A. 6743

4 WHEEL DRIVE CARS
Reliable Toyota & Isuzu 4WDs, five or seven seaters, equipped with off road tyres, snorkel, tow ball, roof top tents and more.

OFF ROAD CAMPER TRAILERS
Thoughtfully stocked with all the camping & cooking equipment you need. Sleeps 5 people. Set up and pack down in minutes.

CAMPING EQUIPMENT
Quality & clean camping equipment, engel car fridges, satellite phones, swags or camping packages we've got your hire needs covered.

Bookings kimberleyadventurehire.com.au
or call **0476 024 192**

SLEEP

2023 GOLD LIST
Quality Tourism Accredited Business
ACCREDITED TOURISM BUSINESS AUSTRALIA

kimberleyland.com.au
Kununurra (08) 91681280

Kimberleyland WATERFRONT
Holiday Park

G'DAY PARKS

BBQ | BOAT RAMP | KIOSK/STORE | PLAYGROUND | SWIMMING POOL | WIFI | DOG FRIENDLY SITES

Your waterfront adventure awaits

Set on 10 acres of natural bush right on the water's edge. Discovery Parks - Lake Kununurra is the perfect base from which to explore the East Kimberley.

discoveryholidayparks.com.au

Shops & Local Services

Just passing through or spending a little time? Whether you need a haircut or a spare tyre, some walking boots or a gas refill, we've got it all covered here in Kununurra.

Contact the Kununurra Visitor Centre for help finding the right local shop or service provider for your needs.

View from Kellys Knob Penney Hayley - Penneys Prints

An advertisement for Kimberley Fine Diamonds. The background is a scenic view of a large tree and a landscape with red rock formations under a purple and pink sky. Various pieces of jewelry, including necklaces, rings, and earrings, are displayed. The text provides opening hours and contact information.

OPENING HOURS
OPEN ALL YEAR
Wet season hours vary

Apr - Sep
Mon-Fri 9am - 4.30pm
Sat 9am - 12.30pm

KIMBERLEY FINE DIAMONDS

93 Konkerberry Drive Kununurra WA 6743 info@kimberleyfinediamonds.com.au www.kimberleyfinediamonds.com.au (08) 9169 1133 0459 076 996

Still helping Kununurra sparkle!

We're as devoted to you as ever.

Phone us, email us or live-chat with us through our website.

BREAKING NEWS:
Nina's is on the road in 2024!

*We look forward to seeing
you all soon!*

nina's

FINE DIAMOND JEWELLERY

CERTIFIED SPECIALIST

☎ 1800 878 997 ✉ enquiries@ninas.co

📘 /ninasjewellery 📷 @ninasjewellery_au

WWW.NINAS.CO

ARGYLE PINK
DIAMONDS

SELECT ATELIER™

Artlandish
Aboriginal Art Gallery *Since 2001*

artlandish.com | 10 Papuana St, Kununurra
T: +61 8 9168 1881 | art@artlandish.com

f

We have one of the largest ranges of Aboriginal Art, located in the magnificent Kimberley region.

There is something for everyone in our gallery, small and large artworks, souvenirs and giftware ranging from carved boab nuts to didgeridoos and more.

Artlandish is a family owned and run business in the heart of Kununurra. Established in 2001, we showcase hundreds of artworks from leading and emerging artists representing all major Aboriginal Art regions of Australia, including a huge range of local ochre artworks unique to the Kimberley.

Walk with us

Join our Miriwoong tour guides and artists in a sharing of our country and culture through art, music and story telling.

- Mirima National Park Walk
- Sunset Tour
- Art Centre Tour
- Bespoke tours on request

Tours run weekdays from 16 Speargrass Rd, Kununurra.

Bookings essential on 08 9168 2212 or www.waringarriarts.com.au/tours

WARINGARRI ABORIGINAL ARTS
Celebrating art and culture

WARB 1870

Kimberley Ornamental Stone Craft

On your way to Ivanhoe Crossing, turn left onto River Farm Road, follow this to the end of the bitumen and there we are on the right. Come on in and browse our gallery of unique carved Kimberley stone including Zebra Stone, all our craftsmanship is hand carved by local and international artists.

Don't forget to leave enough time to enjoy our freshly baked goodies or maybe enjoy a mango smoothie in the surrounds of our lush gardens.

We look forward to seeing you!
269 River Farm Road
08 9168 3642

35 YEARS

TALKING WITH COMMUNITIES

Waringarri Radio 6WR is a part of the Waringarri Media Aboriginal Corporation (WMAC) and is a successful, locally owned not-for-profit organisation operating for over 35 years.

Office hours 8am to 4pm. Broadcast 24 hours a day.

It is the only radio station based in the North East Kimberley and has a broader audience covering a 300km radius out from Kununurra on 693AM. It can also be heard on 102.1FM in Wyndham.

Waringarri Media has been going through a period of rebuilding with new programs and presenters, and rebranding with a new logo and website. It also manages tourist radio 87.6 FM which reaches at 3km radius surrounding Kununurra, providing visitors to the area with information on safety, tourist attractions, local business and great local music.

Apart from radio broadcast, Waringarri Media shares live and recorded videos via its social media pages and streams live on its new website

www.waringarrimedia.org.au

Find us on:

2229 Speargrass Road, Kununurra WA 6743

Phone: 08 9168 2214

Email: manager@waringarrimedia.org.au

Facebook - <https://www.facebook.com/waringarrimedia/>

Instagram - https://www.instagram.com/waringarri_media/

YouTube - <https://www.youtube.com/@waringarrimedia8922>

Penney Prints

Your one stop shop for local photography, boab jewellery, beautiful clothing and fine art printing.

Located with the Kununurra Visitors Centre next door to the Splash Park

75 Coolibah Drive

Phone: 0419 682 562

Email: kimberleyphotography@icloud.com

Web: www.kimberleyphotography.com.au

The Sandalwood Shop

Uniquely Australian beauty, health & lifestyle products featuring pure sandalwood essential oil.

Lot 51 Weaber Plains Road, Kununurra
08 9169 1987
Open April - November

thesandalwoodshop.com.au

RESOURCE RECOVERY AND CONTAINERS FOR CHANGE INITIATIVE

Containers for Change
21 Mango Street
Kununurra WA 6743
0467 900 946
cds@ekjp.org.au

Revive Store
5 Konkerberry Drive
Kununurra WA 6743
(08) 9168 1573
revive@ekjp.org.au

THE HOME OF

DOWNLOAD
THE FREE APP

Body Piercing
Beauty
Massage
Homewares
& Gifts

0456 708 819

summerstoneknx@gmail.com

MIGHTY HELPFUL
MITRE 10

EAST KIMBERLEY HARDWARE

Hardware, Outdoor Living, Power
Tools, Gardening Supplies, Gas
Refills, BBQ's & Eskys, Plumbing,
Electrical and more!

CALL US ON
(08) 9168 1340

WE ALSO SUPPLY CUSTOM SECURITY DOORS &
SCREENS!

7 Bloodwood Drive
Kununurra WA 6743

TYRE PLUS

KUNUNURRA

*Come & see our range of tyres, wheels
& batteries.*

Services provided:

*Wheel alignments, balancing, rotations,
puncture repairs, battery replacements
& tyre fitting.*

08 9168 1983

4 Coolibah Drive, Kununurra
kununurra@tyreplus.com.au

BFGoodrich
Tires

SHOPS & LOCAL SERVICES

Family Owned & Operated Business since 1998,
Bushcamp Surplus Store
120 Coolibah Drive, Kununurra W.A.
Phone: 08 9168 1476 or bushcamp@westnet.com.au

The advertisement features a collage of images: a wall of various hardware and tools, a store exterior with signs for 'Bisley' and 'WORK WEAR', a Facebook logo, a person fishing from a rocky bank, a staff member in a blue shirt and hat carrying equipment, and a staff member in a yellow high-visibility shirt standing in a warehouse aisle.

HOME
TIMBER AND HARDWARE
The proper hardware store

31 Poinciana Street
KUNUNURRA, WA
TEL: 08 9168 3220
FAX: 08 9168 3440

The advertisement features two cartoon dogs, a yellow one and a brown one, standing behind a house-shaped logo. The text is set against a blue and orange background.

Ngarranggarni Barramundi Dreaming Stories Jaliwang Ngarranggarni (Miriuwung)

A barramundi lives in the river at Tharram (Bandicoot Bar).

One day a crane fishing for food sees the barramundi and spears it with her beak, but is unable to catch it as the barramundi swims quickly away.

The barramundi travels up the Dunham River, past where the Worrworum community is today, and on to Glen Hill where she scrapes off some of her scales as she passes through.

Today, these scales can be seen near the Glen Hill community's first gate as white rock on the hillside, most clearly visible in the late afternoon.

Here the barramundi is spotted by some women who try to catch her using nets made of rolled Spinifex grass (a traditional Miriuwung fishing method known as Gelganyem). But the barramundi flicks her tail and jumps over the trap. She escapes between the two hills of Barramundi Gap (Argyle Diamond Mine) and heads down to Bow River, where she comes to rest as a white rock. This rock, which can still be seen today, is quite different from all the others at Bow River.

- Story by Evelyn Hall - Artwork by Jodie Hall - Story provided by Ted Hall -

INDIGENOUS CULTURAL *Experience*

Cultural experiences are growing in the region, with tours regularly run by local Aboriginal guides. Miriuwung, Gajirrawoong and Gija are the main Aboriginal language groups in the area. The Mirima Dawang Woollab-Gerring Language and Culture Centre organises cultural dances for annual festivals and the Ord Valley Muster regularly hosts the Mirima Dancers to share their culture with the local community. Contact Kununurra Visitor Centre to get an update on tours available throughout the region including tag-along tours.

Kimberley Aboriginal People

"Aboriginal people are connected to the land through our culture, law and dreaming. We have a responsibility to look after our land, just as it looks after us. Our country connects our people to the past, present and future" – Kevin George – Bardi Jawi Cultural Ranger.

Kimberley Aboriginal people are part of the oldest continuous culture in the world, dating back more than 50,000 years.

The cultural values and traditions of Kimberley Aboriginal people are vibrant and strong. They are embedded in the land through stories about the creation of country often referred to by non-Aboriginal people as the 'Dreaming'.

The Kimberley is a living landscape and the relationship between Aboriginal people and country is one of mutual respect and benefit.

Renowned for its vibrant colours, remarkable landscape and unique biodiversity, the Kimberley is home to some of Australia's priority biodiversity hotspots. It is also of outstanding importance to the nation and as such has been National Heritage Listed for its Indigenous cultural and natural values. The Indigenous nation has played an instrumental role in preserving, managing and enhancing the natural living environment.

The Kimberley is a significant Aboriginal place that holds an energy found nowhere else in the world.

Kimberley Ranger Network

The Kimberley Ranger Network is facilitated by the Kimberley Land Council (KLC) and supported by the Australian Government. It works to realise Indigenous aspirations to look after country while providing real jobs, training and education, as well as improving socioeconomic standards and community wellbeing.

The Kimberley Ranger Network is a grass-roots initiative that encourages nation building, as elders work with rangers and young people to pass on traditional knowledge of looking after country while enhancing law, language and culture.

Kimberley Aboriginal people have declared a corridor of Indigenous Protected Areas – highly sensitive areas with important biodiversity values across the coast and deep into the heart of the Kimberley. The corridor is one of the largest Indigenous conservation areas in Australia and is providing opportunities to create ecosystem based business enterprises while protecting culture. The KLC facilitates 14 ranger groups that employ more than 100 Aboriginal rangers, elders and associated staff who look after land and sea country. Ranger activities can include fire management, feral species monitoring and eradication, research, water monitoring, rock art and cultural heritage management, climate change strategies, coastal monitoring and biodiversity surveys.

The Kimberley Ranger Network is not only achieving environmental success but generates positive social benefits that are far and wide reaching. The Kimberley is a big place, but you might just see the rangers in your travels. Make sure you keep an eye out and say hello.

Kimberley Rock Art

"Rock Art is like our library in the bush. When we find painted fingerprints and footprints, it tells us who the people were for that country. A painting of animals tells you what food you can find there. Paintings can warn us of danger too" – Jason Adams, Uunguu Ranger

The dynamic rock art of the Kimberley provides an amazing visual insight into ancient Aboriginal culture. The region is famous for its Wandjina and Gwion Gwion (Bradshaw) rock art that depicts spirit figures that have been painted on rocks and caves across the north Kimberley.

Rock art in the Kimberley is part of a dynamic, living culture that connects people, country and everything within it.

All rock art sites are protected under law and it is an offence to damage or interfere with any art sites. Kimberley Aboriginal people hope you enjoy the magic of the Kimberley but ask that you respect cultural places and rock art sites and follow all signs outlining where it is safe and not safe to visit.

**MIRIMA DAWANG
WOORLAB-GERRING
LANGUAGE AND
CULTURE CENTRE**

MDWg is an initiative by the Miriwoong people to save their language from extinction.

Services include cultural awareness training, language classes, and publications.

To learn more visit www.mirima.org.au

Art at the Heart

The East Kimberley is blessed with superb landscapes and dramatic weather, as well as thousands of years of Aboriginal history. Many artists have lived or chosen to base themselves here, and interpreted this wonderful region into their artworks, sculptures, photography, jewellery, ceramics and more. Art really is at the heart of the Kimberley.

Spend time in Kununurra's 3 beautiful art galleries, Artlandish, Waringarri Arts and Artopia, which have permanent displays as well as new exhibitions featuring locally based and internationally renowned artists. From Aboriginal paintings of the Wandjina dream spirits, to contemporary landscapes painted with real gold and diamonds, paintings of wildlife so accurate you would swear they are photographs and the chance to see some of our Aboriginal artists at work,

this is a day out in itself for the art lover.

Looking for other memories of the Kimberley? Try Birdland, Penney's Prints, Walkabout Souvenirs and the Chikshed for unique and delightful handmade pottery, jewellery, photography as well as cards, candles and other gifts.

Of course, the Pink Diamond is a stunning sight on its own, but Kununurra's two jewellers, Kimberley Fine Diamonds and Nina's, have created truly stunning pieces featuring the diamonds, as well as gold, silver and other materials. It costs nothing to browse and the staff here will be happy to show you some of the region's gems. With the Diamond Mine closed it might be a good investment!

Have you heard of Zebra Rock? Only found within a small radius of Kununurra, this rock naturally forms in beautiful bands that explain the name. Visit our town's 2 galleries; Kimberley Ornamental

Stonecraft and Rockalong, to see the stunning jewellery and ornaments made from this unique Kimberley stone.

Pop into the Visitor Centre for a local map to help you find your way to these beautiful places.

If you're heading down south, then Warmun's world famous art gallery is a must-see for artworks of the Gija people.

Kimberley Fine Diamonds

Located on Konkerberry Drive, a selection of fine art and gifts in store, hand crafted jewellery using Argyle Pink Diamonds.

Penney's Prints

Located in the Kununurra Visitor Centre, local photographer who offers a variety of Kimberley inspired merchandise, jewellery, candles and gifts.

Birdland Functional Art

Located on Poincettia Way – unique pottery, glass & jewellery made here in the Kimberley. Browse the gallery for a selection of handmade pieces on offer. Not to be missed.

Artopia

Located on Konkerberry Drive – original art created by local artists that capture the dramatic Kimberley region, jewellery, photography, unique gifts and more.

Artlandish

Located on Papuana Street – specialises in current works and private collections from the Ochre Masters of the Kimberley, also offer a huge range of authentic boomerangs, boab nuts and more.

Kimberley Ornamental Stone Craft

Located on Riverfarm Road – unique Kimberley zebra stone hand crafted by local and international artists. Browse the gallery and take a look at the workshop, where they work the Zebra stone.

Nina's Jewellery

As one of very few ateliers of Argyle Pink Diamonds in the world, Nina's can show you a range of jewellery you won't find elsewhere.

Waringarri Arts

Located on Speargrass Road – Waringarri Aboriginal Arts is a wholly Aboriginal-owned art centre specialising in contemporary collectable Indigenous art of the East Kimberley region.

The ChikShed

Located on Jabiru Road – The ChikShed produces unique mosaic and textile handicrafts such as planters, mirrors, pottery and glass. A special gift for a special person.

Walkabout Souvenirs

Found in the Coles shopping centre, Walkabout has a great range of unique boab, stone and leather gifts.

Lake Kununurra & Lake Argyle

Lake Kununurra Tina Rowe

The Ord River was once the fastest flowing river in Australia. It was harnessed by the construction of two dams in 1963 and 1971 to develop the agricultural industry in the Ord Valley. The damming of the Ord created two of the most spectacular lakes in Australia - Lake Argyle and Lake Kununurra.

Lake Kununurra

You wouldn't want to visit Kununurra without taking a trip up the 55km stretch of river from Kununurra to Lake Argyle. This section of the Ord River is referred to as Lake Kununurra or the Upper Ord. Lake Kununurra is a man-made reservoir that was formed after the completion of the Diversion Dam in 1962. It harbours a large variety of flora and fauna, forms wetland areas, and provides a water frontage to Kununurra. As you wind upriver you will not be disappointed with the amount of wildlife on offer, including crocodiles, sea eagles, kingfishers, bats and more! At the end of the 55km stretch, the Ord Top Dam separates Lake Kununurra and Lake Argyle.

Lake Argyle

Located just 70km south of Kununurra lies Lake Argyle, the largest reservoir of fresh water in Australia and one of the most spectacular scenic locations in the East Kimberley. Lake Argyle was created by damming the Ord River (1973) and forms a storage reservoir for the Ord Irrigation area. The result is a massive expanse of freshwater equivalent to 19 Sydney harbours on average. Lake Argyle features many bays, inlets and islands and provides spectacular views either at water level or from the air.

Lake Argyle is a unique ecosystem, home to an amazing array of wildlife including 25,000 freshwater crocodiles, 26 species of native fish, 90 islands which are home to various marsupials and reptiles and approximately one third of Australia's bird species which at times can number in the tens of thousands.

Lake Argyle is designated as a RAMSAR wetland of International Significance.

What to do:

There is an adventure for everyone on Lake Argyle and Lake Kununurra. You can experience an awe-inspiring scenic cruise on either of these lakes, which is one of the most popular attractions in Kununurra.

A cruise on Lake Kununurra will get you up to speed on the amazing scenery and wildlife, including freshwater crocodiles, eagles and the elusive kingfisher. For the more adventurous traveller, opt for a self-guided canoe of the lakes over 1, 2 or 3

days and marvel at the views and wildlife in your own time.

A cruise of Lake Argyle's shoreline and islands will give you close encounters with an incredible variety of native fauna, from freshwater crocodiles, fish and wallabies to more than 240 species of birds. The sunset cruises are particularly memorable, as you get into the beautiful soft water with a glass of fizz, and push trays of nibbles between you and your fellow travellers while watching the sun set over the ranges.

Alternatively, take an evening in the slow lane and soak up a Kimberley sunset with the Lake Kununurra Sunset Cruise, the perfect way to enjoy great local food and relax after a day exploring the spectacular East Kimberley region. Scenic flights also operate between Kununurra and Lake Argyle, which will give you an unrivalled view of Lake Argyle.

Both Lake Argyle and Lake Kununurra are also great spots for keen anglers. Locals and visitors utilise the lakes as water-sports playgrounds, and calm weather makes both of these locations a water skier's dream! The Kununurra Ski Club also hosts a Dam to Dam dinghy race on Lake Kununurra every year.

If you'd like to learn more about Lake Kununurra or Lake Argyle, including information about tours and accommodation, get in touch with the Kununurra Visitor Centre.

LAKE KUNUNURRA, LAKE ARGYLE & MITCHELL FALLS

IN THE VAST
KIMBERLEY REGION OF
WESTERN AUSTRALIA,
THERE IS A LAKE 21
TIMES BIGGER
THAN SYDNEY
HARBOUR ...
WE KNOW EVERY
SHORE!

SUNSET MAGIC CRUISE - MORNING CRUISE - BEST OF LAKE ARGYLE CRUISE
FISHING CHARTERS - BIRDWATCHING - LAKE TRANSFERS - PRIVATE CHARTERS
DINGHY & BBQ PONTOON HIRE - KAYAK, CANOE & SUP HIRE
KUNUNURRA TRANSFERS

THE ORIGINAL AND STILL THE BEST... OPERATING 26+ YEARS ON LAKE ARGYLE

(08) 9168 7687
info@lakeargylecruises.com
www.lakeargylecruises.com

Fancy a boat cruise?

Discover Lake Argyle like never before aboard the Kimberley Durack.

Lunch and Sunset Cruise available.

Scan here for more information!

Endless views, endless adventures.

Infinity Pool | Cabins | Sites
Food and Beverage | Lake Cruises

←
**BOOK
TODAY**

LAKE
ARGYLE

GOURMET CAMP OVEN EXPERIENCE
DINING WITH A DIFFERENCE

JOIN US FOR THE MOST UNIQUE CULINARY EXPERIENCE THE KIMBERLEY HAS TO OFFER.
ENJOY 3 COURSES UNDER A STAR-LIT SKY, FOCUSING ON LOCAL AND BUSH TUCKER INGREDIENTS.
FOR MORE INFORMATION CALL 0457 570 132 OR VISIT:
WWW.GOURMETCAMPOVENEXPERIENCE.COM.AU

Wunambal Gaambera Country
NGAUWUDU & UUNGUU COAST, KIMBERLEY, WESTERN AUSTRALIA

Visiting the North Kimberley?
Ngauwudu (Mitchell Plateau)
Uunguu Coast

You need your Uunguu Visitor Pass (UVP).
Wunambal Gaambera people welcome you – Bianngaa graa winya.
Share our Wanjina Gwion culture and spectacular Country.
Independent travellers: buy online from \$50 pp/Family \$120 (Ngauwudu 5 days).
Tour passengers: ensure your operator is UVP-registered.
Camping at Munurru (King Edward River) – Adults \$17 pp/Family \$40 per night.

- Spacious, serene campsites managed by Traditional Owners
- Easy day access to Punamii-Uunpuu (Mitchell Falls)
- Wanjina Gwion rock art and guided rock art tours
- River swimming, campfires (BYO firewood), bird watching, bushwalking
- Toilets. Sorry, no pets. Open May 1-Oct 15, no bookings required.

www.wunambalgaambera.org.au

Gibb River Road – Greatest of All Time

Everything you need to know.

Pentecost with sunset Penney Hayley – Penneys Prints

The 686km long Gibb River Road stretches from Kununurra in the east to Derby in the west. This iconic 4WD road was originally used to transport cattle around the remote stations of the Kimberley. Now the beauty and rugged outback adventures that can be found along the route have been recognised and are enjoyed by thousands of tourists each year. Remote camping, billion-star nights, high end accommodation, best-in-the-world waterfalls and gorges, live music and scones are just some of the highlights along the way. Be prepared, take your time and tick it off the bucket list, the Gibb is the stuff of legends!

Your Self-drive Adventure

The following advice is designed to assist in the planning of your self-drive adventure along the Gibb River Road and for those intending to travel onto Kalumburu.

All trips in the Kimberley are dependent upon road conditions and the Kununurra Visitor Centre can advise of up-to-date road reports. The information presented here is recommended for trips planned between May and October. Check out our Facebook Page for up to date information about the Gibb River Road.

A high clearance 4WD is strongly recommended for those intending to travel the Gibb River and Kalumburu Roads, and consideration must be made if intending to tow any form of trailer or caravan. It is recommended that any trailer or caravan be specifically designed and built with major off-road structural capabilities.

Along the Gibb, camping is restricted to designated camp sites. However, there are a number of stations that offer

comfortable accommodation options. The lighting of fires is only allowed in designated fireplaces, and all rubbish should be disposed of in the rubbish bins if available, otherwise you are required to take your rubbish with you.

Please note that pets are not permitted in National Parks and please seek permission before taking them onto private property.

Accommodation

- El Questro (100km from Kununurra)
- Home Valley Station (115km from Kununurra)
- Ellenbrae Station (230km from Kununurra)
- Drysdale River Station (353km from Kununurra on the Kalumburu Road)
- Mt Elizabeth Station (390km from Kununurra)
- Charnley River Station (494km from Kununurra)
- Morningson Wilderness Sanctuary (546km from Kununurra)

- Mt Hart Wilderness Lodge (565km from Kununurra)
- Birdwood Downs Station (689km from Kununurra).

Safety

- Carry sufficient drinking water
- Carry at least 20 litres of extra fuel
- Carry two spare wheels or a full tyre repair kit
- Carry a selection of vehicle spares, i.e. fan belt, fuel filter, radiator hoses etc.
- Before heading off into any remote region, inform family and friends of your intended departure and arrival times
- Drive to road conditions at a safe comfortable speed
- Be crocodile aware at all waterways
- Allow sufficient time to explore the region in order to ensure an enjoyable Gibb River Road experience.

PERMITS

Gibb River Road & Kalumburu Road Permits are required – some of these permits will be covered in your National Parks pass, others are private and need to be purchased separately.

Area	Pass Name	Pass Type	Additional Information
El Questro (includes Emma Gorge)	El Questro Visitor Permit	Day or Week Pass	Purchase at Emma Gorge or El Questro Station upon arrival
Home Valley Station	Day Pass	Day Pass	Purchase from Home Valley Station upon arrival
Mornington Wilderness Camp	Vehicle Access Pass	Per Visit	Purchase upon arrival
Charnley River Wilderness Camp	Vehicle Access Pass	Per Visit	Purchase upon arrival
Silent Grove & Bell Gorge Windjana Gorge Tunnel Creek	National Park Pass	Per Visit	Pass is per vehicle with up to 12 legally seated occupants including the driver. WA National Park Passes can be purchased online.
Manning Gorge	Day Pass	Day Pass	Purchase at Mt Barnett Roadhouse
Mt Elizabeth Station	Gorge Pass	Day Pass	Purchase at Mt Elizabeth Station. Applicable to day visitors and campers to allow access to gorges
Mitchell Plateau	Uunguu Visitor Pass	5 Days	Purchase at Drysdale River Station, Munurru Campground or online.
Kalumburu & Honeymoon Bay	Step 1: Free Access Permit	Step 1: Entry Permit to travel through Aboriginal Lands	Step 1: Free Permit here Entry permits are required before arrival
	Step 2: Visitor Permit	Step 2: Visitor Pass	Step 2: Purchased upon arrival at Kalumburu Store or Honeymoon Bay

For opening and closing dates, please check relevant websites as conditions are subject to change. **Note: camping fees are additional.**

FACILITIES ON THE GIBB

Location	Balangarra	Bell Gorge Lodge	Birdwood Downs Stn	Charnley River	Drysdale River Stn	Dulundi Silent Grove	El Questro	Ellenbrae Stn	Honeymoon Bay	Imitji Camp	Kalumburu	MacGowans Island	Mitchell Falls Camp	Mitchell Falls Lodge	Mornington Camp	Mt Barnett	Mt Elizabeth	Mt Hart Lodge	Munurru Camp	Windjana Gorge
Airstrip	✓			✓	✓		✓	✓			✓		✓		✓	✓		✓		
BBQ Facilities			✓	✓			✓								✓			✓		
Camping	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
Rubbish Disposal			✓		✓		✓			✓	✓				✓	✓				
Dump point																				
Swimming	✓	✓		✓	✓		✓	✓					✓	✓	✓	✓	✓	✓	✓	✓
Fuel for sale					✓		✓			✓	✓					✓	✓	✓		
Public phone	✓			✓	✓		✓		✓		✓				✓	✓				
Store/ice	✓				✓		✓		✓	✓	✓					✓				
Pets allowed	✓						✓	✓	✓	✓	✓					✓				
Tours	✓	✓	✓		✓		✓		✓		✓		✓		✓		✓	✓	✓	
Meals	✓	✓			✓		✓	✓			✓			✓	✓		✓	✓		
Prior booking essential		✓			✓	✓	✓	✓			✓			✓	✓		✓	✓		✓
Accommodation	✓	✓	✓		✓		✓	✓			✓			✓	✓		✓	✓		
Laundry facilities	✓		✓		✓		✓				✓						✓	✓		
Eftpos	✓				✓		✓	✓	✓	✓	✓				✓	✓		✓		

Please also note that phone services are very limited along the Gibb, there are towers in some areas however the connection is not guaranteed. In regards to an emergency both providers allow emergency phone calls - please call 000.

IMPORTANT INFORMATION WHEN TRAVELLING

Alcohol

Alcohol cannot be taken into the community of Kalumburu or ANY OTHER Aboriginal Communities. Please respect the wishes of the Communities.

Road Closures

It is sometimes necessary to close roads for reasons including community events, road works, incidents, heavy rainfall, flooding, bushfires and other natural disasters.

For updated road conditions please refer to the relevant websites:

Main Roads State Highways and Roads:
www.mainroads.wa.gov.au

Shire of Wyndham East Kimberley:
www.swek.wa.gov.au

Shire of Derby/West Kimberley:
www.sdwk.wa.gov.au

Shire of Halls Creek:
www.halls creek.wa.gov.au

Shire of Broome:
www.broome.wa.gov.au

If its flooded, forget it!

Penalties may apply to motorists who drive on a closed road or, who drive a class of vehicle that is restricted on a section of the road!

WWW.VISITKUNUNURRA.COM.AU FOR OUR FREE, IN DEPTH AND DOWNLOADABLE GIBB RIVER ROAD BOOK 2024!

	LOCK IT Ensure your car doors are locked.
	HIDE IT Keep valuables out of sight.
	REPORT IT Report all crime and suspicious activity.
	BE SEEN Turn your lights on. It could save your life.

+ MEDICAL EMERGENCIES
 For medical advice and medical emergencies contact the Royal Flying Doctor Service:
 1800 625 800 / Radio HF 5300 / Satellite phone calls 08 9417 6389

Although there are remote health clinics along the Gibb River Road they are unable to supply medications to travellers and are very restricted in their ability to attend medical emergencies.

Branco's lookout El Questro *Monica Torland*

BOOK NOW WITH THE KUNUNURRA VISITOR CENTRE

visitkununurra.com
08 9168 1177

START YOUR
KIMBERLEY
ADVENTURE
with us!

El Questro

Located about 100kms outside Kununurra, along the Gibb River Road, El Questro Wilderness Park is without a doubt worth visiting and staying for a couple of days! There are a few different options if you are looking to stay. The Homestead offers the ultimate luxury getaway, at the main station you can choose camping or lodge style accommodation, and at Emma Gorge there are beautiful tented cabins to feel even closer to nature.

From your base there are lots of amazing spots to explore across the Park, including El Questro Gorge, Emma Gorge and Zebedee Springs. Make an accommodation booking by contacting the Kununurra Visitor Centre.

Explore

the heart of the
Kimberley and
experience the
wonder.

Rooms | Tents | Sites
Tours | Food and Beverage

El Questro

Emma Gorge | The Station
The Homestead

BOOK
TODAY

Unique Experiences

Thought you'd seen it all? The Kimberley always has something more to offer and delight you with. If you're looking to land a monster fish, experience the world-famous Horizontal Falls, ride a camel on Cable Beach or find luxury in the middle of ancient lands then you've come to the right place. Expert guides, chefs and hosts will make these bucket list experiences even more memorable.

Contact us at the Visitor Centre to help you make the very most of your time in this wonderful country.

KIMBERLEY

Day Cruise

Journey to the Horizontal Falls in a single day

Uncover the wonders of the Kimberley Coast on board our luxury vessel Ohana. Relax and indulge in a 7-course feast of mouth-watering Western Australian seafood and locally sourced ingredients while you soak up the stunning views and learn about the unique geography and history of the region from our onboard guide.

Tours departing Broome & Cygnet Bay from \$1075pp

Ph: 0438 005 566

E: bookings@kimberleydaycruise.com

W: kimberleydaycruise.com

BERKELEY RIVER LODGE
EXPERIENCE THE KIMBERLEY COAST

In one of the last true wilderness areas on earth, between Timor Sea sunrises and Berkeley River sunsets, the ultimate all-inclusive Kimberley adventure and refined indulgence awaits.

Kimberley Coast, Oombulgurri WA | +61 8 7922 6198 | berkeleyriverlodge.com.au

Kimberley COASTAL CAMP

0417 902 006

kimberleycoastalcamp.com.au

HORIZONTAL FALLS

SEAPLANE ADVENTURES

AUSTRALIA'S MOST AWARDED ADVENTURE TOUR

The only Horizontal Falls adventure where you can **soar**, **cruise** and **stay**.

horizontalfallsadventures.com.au

JOURNEY BEYOND

WELCOME TO KIMBERLEY WILDERNESS LODGES

Our exclusive network of wilderness lodges are perfectly placed for exploring the remote Kimberley region. Wake to the call of the Australian bush each morning, and as the sun sets and the stars dot the night sky, retire to the campfire to share a story or two. APT's exclusive wilderness lodges offer an array of dining experiences that are nothing short of magical.

Bell Gorge Wilderness Lodge:

Located near Bell, Galvans and Manning gorges, as well as Windjana Gorge and Tunnel Creek, it provides the ideal base for exploring the local surrounds. A touch of luxury in the Kimberley, featuring a stylish open-air bar, a lounge and dining area, and large tented cabins with ensuites and private decks.

Bungle Bungle Wilderness Lodge:

Appreciate the tranquillity of the Kimberley, stay in the centre of Purnululu National Park, offering access to the famous beehive-like domes of the Bungle Bungle Range, Echida Chasm, Piccaniny Creek and the natural amphitheatre of Cathedral Gorge. Refurbished in December 2023.

Mitchell Falls Wilderness Lodge:

Recently refurbished in December 2023, the lodge is perfectly placed for an in-depth discovery of the breathtaking tiered Mitchell Falls and the rarely seen Gwion Gwion (Bradshaw) and Wandjina Indigenous rock art. Experience the Ungolan Pavilion featuring a lounge, library, bar and dining area, offering an ideal spot to relax.

BUNGLE BUNGLE EXPLORER from \$2,695*pp, twin share

Explore the highlights of Purnululu National Park by air and guided tour, from your base at APT's Bungle Bungle Wilderness Lodge – no vehicle needed!

APT WILDERNESS LODGES

From **\$240*** pp, per night, twin share
Includes stay 2 nights save 10% or stay 3 nights save 25%

CONTACT OUR TRAVEL EXPERTS NOW
1300 208 139

Visit aptouring.com.au/lodges
OR SPEAK TO YOUR TRAVEL AGENT

*Conditions apply. Book by 24 September 2024. Multi stay nights – Offer valid when booking a Kimberley APT Lodge stay of 2 or 3 nights departing May to September 2024. Full payment due at time of booking. Australian Pacific Touring Pty Ltd. ABN 44 004 684 619. ATAS accreditation #A10825. APT-4508-KNX

KINGFISHER TOURS

Local Aboriginal Guides
Sustainable Tourism
Enriching Experiences

- PURNULULU NATIONAL PARK
(BUNGLE BUNGLES) TREKS
- MITCHELL FALLS
(PUNAMII-UUNPUU) TREKS
- CULTURAL FISHING TOURS EX
KUNUNURRA, LEGUNE STATION
- 4WD TOURS OF KUNUNURRA
AND SURROUNDS

BOOK NOW

fly@kingfishertours.com.au
08 9168 2718

REGIONAL Towns

Sawpit Gorge Rebecca Anderson

Surrounding Regions

Warmun (Turkey Creek)

Warmun is an Aboriginal community approximately 200km from Kununurra along the Great Northern Highway. The world renowned Warmun Art Centre is located in the community and is open to visitors. The community has limited facilities but is well served by the Turkey Creek Roadhouse for fuel, supplies and accommodation or as a base from which to visit the Purnululu National Park.

The NT

Great places to spend a day or more in the Northern Territory are the Keep River National Park and the Gregory National Park or try a bit of Barra fishing on the Victoria River, all within a couple of hours drive from Kununurra.

Fuel is available at Timber Creek and at the Victoria River Roadhouse. Katherine is 526km from Kununurra and is about 5-6 hours travel time.

If you are travelling north to Darwin allow yourself approximately 3-4 hours for the drive from Katherine. Better still, take your time and experience all the region

has to offer from the world heritage listed Kakadu National Park, the old gold mining town of Pine Creek, the Douglas Daly region, Adelaide River Township and Litchfield Park.

The city of Darwin having survived the bombings of World War II and Cyclone Tracy in 1974 is today a modern city that boasts all the services and facilities required of a population of around 120,000 people. With an international and domestic airport and a national rail link, Darwin offers wide and varied accommodation and tour options with easy access to the iconic Territory destinations.

Keep River National Park

Located about a 40 minute drive east of Kununurra are the spectacular ranges and geological formations that make up the Keep River National Park. Featuring numerous walk trails and two camping areas, the Park is the region's best kept secret.

Savannah Way

The Savannah Way is an adventure drive trail from Cairns in Queensland, through the Northern Territory into Western Australia, ending in Broome. Along the 3,699km journey the traveller will experience a diverse and unique Australian landscape that can change and transform around every corner and along every remote stretch of outback road. Places like the Undara Lava Tubes and the town of Normanton, the Nitmiluk and Gregory National Parks and the famous Gibb River Road and Lake Argyle to name a few.

Duncan Road

Is a 429km gravel road that criss-crosses the WA/NT border from the Victoria Highway to Halls Creek meeting up with the Buchanan Highway 140km east of Halls Creek. The drive takes the traveller through some spectacular outback scenery to the east of Lake Argyle.

Caroline Pool KVC Staff

Halls Creek

Halls Creek is surrounded by spectacular scenery, with a rich Aboriginal, pastoral, and gold history. An adventure to the 'Wild Kimberley' just wouldn't be complete without spending some time in and around Halls Creek.

Many travellers plan to do some prospecting while in the Kimberley. If you are one of them, make sure you follow the 'Seven Golden Rules for Prospecting', visit dmp.wa.gov.au/prospectingwa for more information.

Things to do while visiting:

- Head up to the lookout for a view over town, this is especially nice around dawn and dusk.
- Visit the 'Helicopter Memorial' at the Rodeo Grounds on Duncan Road which commemorates the fallen pilots. The two bins at the 'Helicopter Memorial' have also been painted with helicopters mustering cattle as a mark of respect for those that have been tragically lost.
- Walk around the Shire Park to see the statues of 'Jack Jugarie' and 'Russian Jack' and read the stories on the plaques.

Important services at Halls Creek include:

Halls Creek Health Service:
70 Roberta Ave, Halls Creek. (08) 9168 9222

Halls Creek Post Office:
7 Thomas St, Halls Creek. 13 13 18

Halls Creek Police Station:
Great Northern Highway, Halls Creek.
(08) 9168 9777

DUNCAN ROAD

With diverse and spectacular scenery, the Duncan Road is a 429km gravel road between Halls Creek and Kununurra snaking back and forth several times across the Western Australian and Northern Territory border and rejoins the Great Northern Highway to the east of Lake Argyle. It offers spectacular outback scenery. The Duncan can be rough and is subject to flooding. A 4WD vehicle is recommended and as always, check the road conditions before travelling.

Places to visit along the Duncan Road and within 50 kms of Halls Creek include:

- China Wall
- Caroline Pool
- Old Stone Hut
- Old Halls Creek
- Pioneer Cemeteries
- Palm Springs
- Sawpit Gorge

A little further is Ringer Soak (Kundat Djaru) community or camp alongside some gorgeous creeks and rivers.

CHINA WALL – REMEMBER TO SHUT THE GATES

The name is acquired because it is somewhat reminiscent of the Great Wall of China. It is known as Buraluba in the Jaru language and is Mulugunjiny in Kija. The family of Chamia Samuel, who lives at Billiluna, are Aboriginal custodians for the story of this place.

China Wall is a natural vein of sub-vertical white quartz rising to 6 metres above the surrounding country in places. This striking formation transects the country for many kilometres, rising high out of the ground and then disappearing back into the earth again. Scientists believe the wall was formed when the rock surrounding the much harder and more resistant quartz was weathered and eroded away.

CAROLINE POOL

This is a picnic, swimming and bush walking place set amongst cool shady trees and wide sandy creek banks. Swimming is best following rain when the water level is high. Caroline Pool is known as Wimirri in the Jaru language.

Older residents fondly remember Caroline Pool as the place where families would go on the weekend to swim and play sport on the river sand. It was also an important water source in the days of the early gold rush.

PIONEER CEMETERIES

Many of the original pioneers of Old Halls Creek are buried in the Pioneers Cemetery at Old Halls Creek. Other people who have played key roles in the development of the region are buried near Lundja (Red Hill) off the Great Northern Highway. The cemetery in current use is on the outskirts of town and accessed off the Duncan Highway.

OLD STONE HUT

At the time of the Halls Creek gold rush the nearest port for supplies and the export of gold from Halls Creek was Wyndham. Originally by necessity the horse track from Wyndham to Old Halls Creek closely followed the important watering points. From Wyndham the track wound south through Turkey Creek and Mabel Downs. The Stone Hut on Sophie Downs was the last stop to rest before heading into Old Halls Creek. The ruins of this hut have historic significance.

OLD HALLS CREEK (OLD TOWN)

This significant site is the location of the first gold discovery in Western Australia and where the WA gold rushes began. In 1885 Charles Hall found a 28-ounce nugget and men (very few women) soon streamed into the area in search of their fortune.

The 'Golden West' had its beginnings in Halls Creek, and this is the site of the original gold mining community where prospectors followed the gold up the creeks and gullies from Brockman to Old Halls Creek.

The Halls Creek gold rush might have been short lived, but it nevertheless left an important legacy. The gold strike contributed to the establishment of the Ports of Derby and Wyndham as well as the town of Halls Creek as men and mining equipment were brought in from places as far away as California.

During the rush Old Halls Creek was a town of makeshift tents. After the gold was all but exhausted Halls Creek subsequently developed into a small centre for commerce and trade. At its peak the town boasted a Post Office, Hospital, Police Station, two stores, and a hotel.

Men who came to the fledgling WA colony in search of gold stayed on. Many moved on to more lucrative gold discoveries in places such as Cue, Coolgardie and Kalgoorlie and significantly contributed

to the development of Western Australia. In 1885 when gold was discovered at Halls Creek the total population of the colony was just 30,000. By 1900 there were 239,000 people in Western Australia.

Old Halls Creek has an Aboriginal history. Right up until the early 1950's Aboriginal people from outlying areas were brought into the Police Station here in chains. The area around Old Halls Creek is known as Jungulu in the Jaru language. There was an Aboriginal camp across the creek and Aboriginal people traded what gold they could find to eke out a living. After the gold ran out, they sold dingo scalps to the Halls Creek Roads Board. They also had goats for milk.

In the 1950's the town of Halls Creek was relocated 14kms away and Old Halls Creek became a virtual ghost town. The foundations of the old mineshaft can still be seen, and visitors can still see the ruins and remnants of some of the old buildings.

The cemetery at Old Halls Creek contains the graves of many Kimberly pioneers. Most of the original mud slab buildings have eroded away to their foundations, although substantial sections of the old post office remain. Old Halls Creek is in a picturesque setting in undulating stony country along a shady creek. It is accessed along the Duncan Road.

SAWPIT GORGE

The gorge is located on the Black Elvire River where flood waters have cut through a range. There is a towering rock wall on one side and sandy shaded banks. This is one of the more secluded and beautiful locations in the Shire of Halls Creek. It is also a great place for a bushwalk with plenty of wildlife and spectacular scenery.

This is a popular swimming place. Fresh water crocodiles can be seen in this gorge. Sawpit is located 52kms from Halls Creek a few kilometers off the Duncan Road.

PALM SPRINGS

Palm Springs is known as Lugangarna in Jaru language. This is a palm fringed, spring fed, permanent freshwater pool on the Black Elvire River that has long been a refreshing stop for travellers along the dusty Duncan Road. It is a famed 'oasis in the desert'. There are striking rock wall reflections and abundant local wildlife dependent on this water source.

Afghan teamsters are thought to have planted the original date palms found at Palm Springs. They played a prominent role in the early days of Halls Creek. Afghan man Sam Hazlett and his Aboriginal wife Duddru lived at Palm Springs for many years. Sam used the springs for drinking water and to grow vegetables, which he sold in Halls Creek.

An old Aboriginal man call Wellman lived at Palm Springs and worked in the gardens with Sam. He was known as 'Wellman' because he was the man who got the water from the well. Wellman Road in the Garden Area of Halls Creek is named in his honour.

Sam Hazlett maintained this valuable water resource by regularly cleaning out the reeds and overgrowth. He passed away in the 1980's and Palm Springs has been unoccupied since that time. Many people in Halls Creek stress the importance of maintaining and protecting the natural and cultural values of this place. Palm Springs is located 45kms from Halls Creek along the Duncan Highway. Fresh water crocodiles have been seen here.

Fishing

Fishing near Kununurra *Danny Carter A Higher Perspective*

When it comes to recreational fishing, the vast coastline of the East Kimberley with its many rivers and estuaries, provides a valuable habitat that is home to an incredible fisher resource.

Just one of the target species is the fabled Barramundi; 'catching a Barra' is what many visitors to our region dream of. To ensure the sustainability of fish stocks please remember the following:

- Barramundi have a legal-size limit between 55-80cm throughout Western Australia
- There is a state-wide bag limit of 2 barramundi and an overall possession limit of 2 barramundi per angler
- All barramundi start life as male fish and depending upon habitat and food source change to female fish at about 80cm
- Barramundi may only be caught by means of a rod and reel or hand line
- When handling your catch always

THE
MIRIWOONG NAME
FOR BARRAMUNDI
IS JALIWANG

cradle the fish with wet hands under the belly. Don't hold a fish by the lower jaw and always support the fish's weight

- When measuring fish lay them on a wet smooth surface

The tidal waterways are also home to the highly sought-after mud crab, a delicacy on anyone's plate. Two types of 'muddies' are found in the region, the Green Mud Crab and the Brown Mud Crab. Size, bag and capture restrictions apply.

Please be aware that bag and size limits apply to most target species for offshore fishing along our coastline. For more information visit www.fish.wa.gov.au

- A recreational license is required if using a throw net and fishing from a boat
- Treat all fish humanely
- Abide by all fishing regulations
- Use only legally approved tackle
- Bring all your rubbish home
- Fish for the future

Boy fishing – Ivanhoe Crossing *Tina Rowe*

Did you know?

Barramundi have been recorded up to 150cm long and with weights in excess of 40kg, are thought to live up to around 20 years of age. Large females can produce 32 million eggs in a season.

National Parks

Mirima National Park *Monica Torland*

Many of the natural attractions of the East Kimberley are managed as National Parks or Nature Reserves. The Department of Biodiversity, Conservation and Attractions has the responsibility of managing WA's National Parks, Conservation Parks, Marine Parks, and Nature Reserves. Walk trails and camping areas are provided in most parks. For your safety please stay on marked trails and only camp in dedicated camp sites. Please also be advised that no pets are permitted within National Parks in the Kimberley Region

In the Kimberley, visitor fees and camping fees may apply – these are listed below:

Park	Entry Fee	Camping Fee
Mirima	Yes	No Camping
Purnululu	Yes	Yes (online booking only)
Mitchell River	Yes	Yes
Windjana Gorge	Yes	Yes
Tunnel Creek	Yes	No Camping
Bell Creek and Silent Grove	No	Yes
Parry Lagoons Nature Reserve	No	No Camping
Wolfe Creek	Yes	No
Ngamooowalem	No	No Camping

All current National Parks fee rates are available at the Kununurra Visitor Centre along with Holiday and Season Park passes. If you intend to visit numerous National Parks while in WA these passes will save you time and money.

For all your WA National Parks info contact the Kununurra Visitor Centre.

Mirima National Park

Located just minutes from Kununurra, Mirima was declared a National Park in 1982 to conserve the natural features and the associated local Miriuwung people's sites.

Mirima is a small park with sandstone ranges, cliffs and valleys, similar in appearance to parts of the Bungle Bungle Range. The park features 350 million year old sandstone, subject to some striking colour changes due to sunlight variances, and the region is known for its spectacular photo opportunities.

Mirima is the name given to the area by the local Miriuwung people and retains many sites of cultural significance.

Access

Access is via a sealed bitumen road.

Mirima Facilities

An entry fee applies and facilities include an information shelter, BBQ picnic area, tables, toilet and car park.

Camping or fires are not permitted at any time within Mirima National Park.

Walks

Four walk trails are available within Mirima.

The "Derbde-gerring Banan" or "Lookout Walk" takes you to the top of the range and provides spectacular views over the Ord Valley and surrounding sandstone

ranges. This 800m return walk is a Class 4 – moderate to difficult.

The "Looking at Plants" walk is a 400m return loop walk that includes a universal access boardwalk and trailside signage to help you get to know some of the local plants and their traditional uses.

The "Demboong Banan" or 'gap trail' is 500m return and rewards you with a spectacular view of Kununurra through a gap in the eroded sandstone.

The "Gerliwany-gerring Banan" walk is a trail that traverses savannah woodland from the entrance right into the heart of Hidden Valley where the car park is situated. This walk is a moderate, 2.2km return walk.

THE MIRIWOONG NAME FOR BLACK ROCK FALLS IS THEGOOYENG

Black Rock Falls - Chelsea Wood

Ngamoowalem Conservation Park

Ngamoowalem Conservation Park is one of the six conservation parks jointly managed between the Department of Biodiversity, Conservation and Attractions and the Miriuwung and Gajerrong people. Ngamoowalem has five sites that can be visited; Molly Spring, Valentine Spring, Middle Spring and Black Rock Falls.

Molly Spring has a permanent pool, and in the wet season the rain creates stunning waterfalls at all the sites. The water flows off the Livistonia Range, which runs through the middle of the park. This unique range is home to a diverse range of plants including the cycad and fan palm. There are many sites of cultural significance in the conservation park.

Access

Molly Spring can be accessed from Victoria Hwy 30km west of Kununurra; the track is gravel but can be accessed by 2WD vehicles in the dry season. Valentines, Middle and Black Rock are all located off Valentine Spring Rd which comes off Victoria Hwy, 14km west of Kununurra. Valentine Spring Rd is gravel, corrugated and in the wet season floods, care must always be taken at creek crossings. Entrances to Middle and Black Rock are four wheel drive access only, the tracks are prone to flooding and require high clearance.

Facilities

There are picnic facilities provided at Middle and Black Rock, and no facilities at Valentines. Please take your rubbish with you. Molly Spring has BBQ picnic facilities, toilets and a car park with room to facilitate buses and vans.

Parry Lagoons Nature Reserve

The wetlands of this Nature Reserve provide important feeding and breeding grounds for many birds including some migratory shore birds from as far away as Siberia. Parry Lagoons has been listed on the Register of National Estate, and is a RAMSAR listed wetland of International significance.

In addition to the wetland of the Ord River flood plain, this 36,000ha reserve includes grasslands, woodlands and rugged sandstone outcrops and ranges.

Access

The main access road into the Reserve is Parry Creek Road which is approximately 20km south of Wyndham, off the Great Northern Highway. From the highway the road into the Reserve is gravel, corrugated and during the wet season prone to flooding. These roads may be closed without notice due to unseasonal rains.

Parry Lagoons Highlights and Facilities

Marlgu Billabong features a boardwalk and shaded bird hide that allows the traveller to take in the sights and sounds, of the many birds and maybe even a crocodile. Interpretive display boards assist visitors in identifying their surroundings and the many species which inhabit this beautiful area.

Molly Springs - Priscilla Smith

THE MIRIWOONG NAME FOR A BROLGA IS GOORRANDALNG

Purnululu National Park Stefan Malinowski

Purnululu National Park (Bungle Bungle)

The Bungle Bungle Range is renowned for its striking sandstone domes, striped with orange and grey bands. Purnululu is the name given to the sandstone area by Aboriginal people and covers an area of almost 240,000 hectares.

The Bungle Bungle Range has been a tourist destination since 1983 and was granted World Heritage status in 2003.

Access

Purnululu is typically open in early April until the 1 December depending on weather conditions. The park may also close temporarily due to fires or unseasonal rain.

Access is restricted to **4WD only** and only **SINGLE AXLE** off-road or heavy-duty trailers, caravans and other towable units are permitted in the park.

2WD vehicles and **DUAL AXLE** trailers, caravans and other towable units **ARE NOT** permitted into the park and will be asked to leave.

Visitors must register at the Department of Biodiversity, Conservation and Attractions Visitors Centre on arrival.

Geology

The Bungle Bungle Range:

- Are an estimated 360 million years old.
- Rise over 200 metres high.
- Formed during the Devonian age.
- Carved over 20 million years through erosional forces.
- The grey banding is formed by cyanobacteria.
- The orange banding is the result of oxidised iron compounds within the layers.

Facilities

There are two Biodiversity, Conservation and Attractions campsites with basic amenities such as bush toilets and water. Visitors are advised to boil water prior to drinking. Campsites are non-powered.

Campground Bookings

Campground bookings can be made online at www.parkstay.dpaw.wa.gov.au. All visitors must register at the Department of Biodiversity, Conservation and Attractions Visitors Centre on arrival to the park.

Tour companies operate outside and within the park offering a range of guided walks, 4WD transfers, safari stays, accommodation and helicopter flights. Scenic flights are available from various locations along the Great Northern Highway between Halls Creek and Kununurra.

All tours can be booked through the Kununurra Visitor Centre.

Ngauwudu Management Area (Incl. Mitchell River National Park)

The Ngauwudu Management Area is located in the far north of the Kimberley and is extremely remote. Visitors need to be completely self-sufficient as the area has few facilities. It is important to ensure that you carry sufficient water, food and fuel supplies. Camping and entry fees apply.

One of the most biologically important areas in the Kimberley. The landscape around the laterite-capped plateau varies from mangroves and wetlands, to woodlands and lush rainforest pockets. The area has a rich diversity of wildlife, with rare animals, such as the Monjon (Australia's smallest rock wallaby) and the black grass wren.

The area contains many Aboriginal cultural heritage sites and features fine examples of the various forms of rock art.

Access

The Ngauwudu Management Area is restricted to 4WD vehicles only, via the Gibb River Kalumburu Rd and the Port Warrender track. The 85km Port Warrender track is narrow, winding and at times extremely rough with numerous washouts and corrugations.

Only dry season access to the plateau is permitted. It is recommended that you contact the **Kununurra Visitor Centre** prior to departure to gain the up-to-date road reports in this region.

Aerial access is available from Drysdale River Station, Wyndham and Kununurra by way of numerous scenic flights.

Wolfe Creek Crater - Rebecca Anderson

Ngauwudu Highlights and Facilities

The Mitchell Falls are formed by a series of spectacular cascades and are best viewed just after the wet season (May – July) when maximum water is falling. The falls normally flow all year round but by the late dry season (Sept-Oct) can be reduced to only a trickle. The total height of the falls is 150m.

There are numerous walk trails within the area and most are considered moderate to difficult. These walk trails take you to the Mitchell Falls, Merten’s Gorge and into Surveyors Pool. The falls are hazardous; always stay away from cliff edges.

Campsites are located at the Plateau and also at the King Edward River (Munurru). Fees apply at both areas (visitors must buy an Uunguu Visitor Pass online from wunambalgaambara.org.au before arrival) and both have basic toilet facilities. One private safari style tented camp is also available near the Mitchell Plateau airstrip.

4WD ground tours and aerial scenic flights (helicopter) are also available.

Scenic fixed wing flights can be arranged by the **Kununurra Visitor Centre** staff who can also advise of tour schedules and bookings if required.

Wolfe Creek Crater

On the edge of the Great Sandy Desert and the extensive spinifex grasslands of the East Kimberley lies the Wolfe Creek meteorite crater, the second largest crater in the world from which fragments of a meteorite have been collected. The crater is 880 metres across and almost circular. Today, the floor is about 60 metres below the rim, and is generally flat, but rises slightly in the centre. The porous gypsum found in this central area supports reasonably large trees and contains a number of sinkholes that may reflect the position of stress fractures formed by the impact from the meteorite.

Although it has long been known to Aboriginal people, who called it Kandimalal, the Wolfe Creek meteorite crater was only discovered by Europeans in 1947, during an aerial survey. The Aboriginal Dreaming tells of two rainbow snakes who formed the nearby Sturt and Wolfe Creeks as they crossed the desert.

Access

Wolfe Creek Meteorite Crater National Park is situated approximately 152km by road south of Halls Creek along the Tanami Road. When travelling to Wolfe Creek be prepared for unsealed roads, it is always recommended to travel in a 4WD vehicle due to the corrugations. Contact the **Halls Creek Visitor Centre** for up to date road conditions before travelling.

Facilities

There is a Department of Biodiversity, Conservation and Attractions campsite with basic toilets, however you need to be totally self sufficient for all your supplies. Please note there is no water available.

Mitchell Falls

It may take some time and effort to reach this magnificent part of the East Kimberley, but when you do, it's definitely worth it! The Mitchell Falls are one of the most sought-after attractions in the Kimberley and rightly so. You need to see it to believe it!

There are several ways you can reach Mitchell Falls or Mitchell Plateau and enjoy the walks and wildlife in the surrounding area. You can take a scenic flight from either Drysdale Station or Kununurra or you can drive along the Gibb River Road yourself and stay in the campground or Wilderness Lodge. There is also a scenic flight operator located on the ground should you wish to take to the air!

If you're heading up to Mitchell Plateau you will need to purchase an Unguu pass; available at the Kununurra Visitor Centre, Drysdale River Station or Munurru campground.

For more information or to purchase online go to www.wunambalgaambara.org.au

It is approximately 523kms from Kununurra to the Mitchell Falls Wilderness Lodge.

Bungle Bungle *Rebecca Anderson*

The Bungle Bungle Range

The Bungle Bungle Range is an astonishing formation of beehive-shaped sandstone domes, situated in Purnululu National Park. Purnululu is one of only 20 UNESCO listed World Heritage Sites in Australia.

Atmospheric, breathtaking and unforgettable, walk amongst the 250-metre-high domes and marvel at the changing colours of the rocks during the day. Long known by the Gija, Jaru and Malngin people of the East Kimberley, it wasn't 'discovered' by Europeans until 1983 when a film crew saw it from the air. A short flight from Kununurra, or a 300km drive (see 'access' section below) makes this jewel of the Kimberley easily accessible for today's visitors.

There are several walks within the park of varying length and difficulty, all of which are sure to delight. Choose to join up with a guide and really learn about how the land was used by the locals many years ago. You will learn about Aboriginal art, spinifex plants and their many uses, the intricacy of termite colonies and much more.

As well as enjoying the 360 million-year-old domes, things not to miss in Purnululu include Cathedral Gorge,

a natural amphitheatre which amplifies every sound; Echidna Chasm with its winding path through two massive rock formations; Piccanniny Creek one of the longer but rewarding walks; and stunning views over the Tanami Desert.

Purnululu deserves at least two days of your time, and there are a great range of options to spend the night, from caravanning, pitching a tent at the Parks and Wildlife campgrounds or for a taste of luxury, choose from the two resorts inside the Park. For those unable to drive in themselves, the Caravan Park at the Highway turnoff offers coach tours into the Park.

Feeling adventurous? Book a helicopter flight to see this unique landscape from above.

For the best rates and to learn more about our fantastic tour operators for these East Kimberley icons then please visit our website www.visitkununurra.com

SPEND THE NIGHT IN THE HEART OF PURNULULU NATIONAL PARK

- Private ensuite cabins
- Dinner, bed & breakfast
- Only swimming pool in the national park

BOOKINGS 08 9168 2213 | bunglebunglesavannahlodge.com.au

EXPLORE WORLD HERITAGE LISTED PURNULULU NATIONAL PARK

- Guided Walking Tours
- Fly-in Day Trips
- Overnight Packages

BOOKINGS 1800 899 029 | BBGT.COM.AU

Crocs are common | Crocs move around | Crocs are deadly

BE CROCWISE

"Estuarine crocodiles only live in saltwater."

FALSE

They can be found over 200km from the coast in freshwater habitats (rivers and billabongs).

"It's OK to swim if you do not stay in too long."

FALSE

It takes less than a second to be attacked by a crocodile.

"You are safe in the water when launching a boat because boat noise frightens crocodiles."

FALSE

Crocodiles are extremely sensitive to sound and vibration, which in most cases will attract them.

For more information on 'Be Crocwise'
visit: www.parksandwildlife.nt.gov.au

Department of Biodiversity,
Conservation and Attractions

20170491 PDF

SHARE YOUR KIMBERLEY ADVENTURE *with us!*

📍📷 #visitkununurra

Lake Argyle Matt Young

START YOUR KIMBERLEY ADVENTURE *with us!*

visitkununurra.com

75 Coolibah Drive, Kununurra
08 9168 1177
info@visitkununurra.com

SHARE YOUR KIMBERLEY ADVENTURE WITH US

Facebook: @VisitKununurra
Instagram: @visitkununurra
Twitter: #visitkununurra

KUNUNURRA

TOWN CENTRE

- | | | |
|---|--------------------------------|-----------------------------------|
| 1 Kununurra Visitor Centre | 9 Town Caravan Park | 18 Mirima National Park |
| 2 Bushcamp Surplus Store | 10 The Cambridge | 19 Waringarri Aboriginal Arts |
| 3 Kimberley Fine Diamonds | 11 Revive | 20 Ivanhoe Cafe |
| 4 Walkabout Souvenirs | 12 East Kimberley Hardware | 21 Ivanhoe Village Caravan Resort |
| 5 Kingfisher Tours | 13 Lakeview Apartments | 22 Kununurra Seasonal Markets |
| 6 Kimberley Croc Motel | 14 The Kimberley Grande Resort | 23 Shoal Air |
| 7 Kununurra Country Club Resort | 15 Freshwater Apartments | 24 Kimberley Air Tours |
| 8 Historical Society / Kununurra Museum | 16 Kimberleyland Holiday Park | 25 Aviair |
| | 17 Lilly Lagoon Resort | 26 Helispirit |

- 27 Kununurra Speedway
- 28 Lake Kununurra Boat Hire
- 29 Swim Beach
- 30 Swim Beach Dog Park
- 31 Triple J Tours
- 32 Kununurra Cruises
- 33 Kununurra Golf Club
- 34 The Pumphouse
- 35 Discovery Holiday Parks - Lake Kununurra

- 36 Tyre Plus
- 37 Artlandish Aboriginal Art
- 38 Kununurra Sailing Club
- 39 Kununurra Ski Club
- 40 Nexus Airlines

- | | | |
|------------------------|--------------------|---------------------------|
| ● Accommodation | ⛽ Fuel | ✉ Post Office |
| ● Tours and Activities | 🏥 Hospital | 🚻 Public Toilets |
| ● Local Attraction | 🏭 Industrial Area | 🏠 Residential Area |
| ● Business | 📍 Information Bay | 🍽 Restaurants, Cafes etc. |
| 🍷 Barbecues | 🔍 Lookout | 🏠 Visitor Centre |
| 🚤 Boat Ramp | 🌳 Park/Reserve | 🚶 Walk Trail |
| 🚗 Car Park | 🏞 Recreation | 🏠 Accommodation |
| 🚲 Cycle Path | 🏖 Picnic Area | 🚐 Caravan Parks |
| 🗑 Dump Point | ⛪ Place of Worship | 🏨 Motels, Hotels etc. |

ARGYLE HOMESTEAD MUSEUM

argylehomesteadmuseum.com.au

The Duracks were the first European settlers in the East Kimberley, having trekked from Queensland with their cattle for 2 1/2 years. The Homestead, built in the 1890s, is a superb testimony to their pioneering spirit, and is now run as a Museum by the Kununurra Visitor Centre. Take time to look at the displays, artefacts and photographs and imagine life for these early families. Enjoy a coffee and a muffin in the peaceful grounds and pick up a souvenir from your time at this historic building. Open 8 am to 4 pm every day between April to September. You can find the museum at number 63 on the map.

Lake Argyle Road, Lake Argyle
(08) 9167 8088

Adhmuseum@outlook.com

@argylehomesteadmuseum

EAST KIMBERLEY

- 41 Rodeo Grounds
 - 42 Kununurra Racecourse
 - 43 The Sandalwood Shop
 - 44 Hoochery Distillery
 - 45 Ivanhoe Crossing & Motocross Club
 - 46 Kimberley Ornamental Stone Craft
 - 47 Diversion Dam, Info Bay, Lions Park & Lookout
 - 48 Molly Spring
 - 49 Valentine Spring
 - 50 Middle Spring
 - 51 Black Rock Falls
 - 52 Ultimate Adventures
 - 53 Mambi Island Boat Ramp
 - 54 Parry Creek Farm Tourist Park
 - 55 Marlgu Billabong
 - 56 Telegraph Hill
 - 57 Wyndham Racecourse
 - 58 Five Rivers Lookout (The Bastion)
 - 59 Spillway
 - 60 Moochalabra Dam
 - 61 Aboriginal Cave Paintings
 - 62 Prison Boab Tree
 - 63 Rest Area – Maggie Creek
 - 64 The Grotto
 - 65 El Questro – Emma Gorge
 - 66 El Questro – Wilderness Park
 - 67 Rest Area – Halls Creek turnoff
- Lake Argyle**
- 68 Argyle Homestead Museum
 - 69 Discovery Resorts Lake Argyle
 - 70 Lake Argyle Cruises

Additional Tour Operators and Attractions outside the map area

- Kimberley Coastal Camp
- Bungle Bungle Savannah Lodge
- Bungle Bungle Guided Tours
- 2K Tours
- Berkeley River Lodge
- HOT Tours
- Silent Tours
- Gourmet Camp Oven Experiences
- True North
- Ventur Atlas
- APT Touring
- Kimberley Dreaming
- Nina's Jewellery
- Kimberley Day Cruise
- Horizontal Falls Seaplane Adventures

Wyndham to (approximate distances):

- Kununurra (100km)
- Gibb River Road Turnoff (47km)
- via Gibb River Road to Derby (707km)
- Digger's Rest Station (40km)
- El Questro (90.3km)
- Home Valley Station (113km)

Kununurra to (approximate distances):

- WA/NT border (42km)
- Lake Argyle (78km)
- Diversion Dam (8km)
- Ivanhoe Crossing (12km)
- Gibb River Road Turnoff (53km)
- Wyndham (100km)
- Warmun/Turkey Creek (196km)
- Purnululu National Park (303km)

Argyle Homestead Museum

Argyle Downs Station was established in 1886 when Patrick (Patsy) Durack sent his eldest sons Michael Patrick (MP) and John Wallace (JW) from Queensland to set up the station.

Patsy Durack arrived in 1887 to help his sons and his wife Mary arrived in 1889 after a financial disaster left his Queensland interests in ruin. Mary died at Argyle from malaria on 24th January 1893.

Grieving over the loss of his wife, Patsy built a new homestead from handcrafted limestone blocks with crushed termite mounds as mortar and wide verandas paved with flat riverbed stones. This was a magnificent building for its time. Patsy Durack died on 24th January 1898, exactly 5 years to the day after his beloved wife.

In 1969 it was suggested that the fine, old, historically significant homestead should be preserved for posterity before the waters backing up behind the Ord Dam to form Lake Argyle inundated the property. Work began on dismantling the homestead for storage prior to reconstruction and it was estimated it would take two wet seasons from the completion of the dam to submerge the vacant homestead.

Unexpected heavy rain caught everyone by surprise and by January 1972 much of the valley was submerged. While much of value at the original site had to be abandoned to the waters, the Homestead building as well as gravestones and plaques were rescued.

The stones taken from the old homestead were numbered for reassembly in its original position and remained in storage in Kununurra awaiting funding. A grant for \$98,330 was received from the Federal Government and \$30,000 from the WA Government. Reconstruction work began 16kms from the original site on a hilltop above the shores of Lake Argyle.

The museum homestead is estimated to be about 85% true to the original building with its wide verandas and doors on opposite sides allowing cool breezes to blow through from any direction, and a gun barrel hallway which funnels air through.

The Argyle Homestead Museum was officially opened on the 23rd of June 1979 and the key to the front door presented to Dame Mary Durack, granddaughter of Patsy and Mary.

Treasured items have been donated to the museum by Durack family members, and period furniture, articles, equipment and photographs have been gathered and assembled for display.

The Argyle Homestead Museum is managed by the Kununurra Visitor Centre with caretakers in residence from April to September. A small fee is payable upon entry during April to September to help maintain this legacy to Patrick Durack and his family.

The book 'The Duracks of Argyle' written by Dame Mary Durack's daughter Patsy Millett is available exclusively at the Argyle Homestead Museum and the Kununurra Visitor Centre.

75 Coolibah Drive, Kununurra
08 9168 1177 | info@visitkununurra.com

[f](#) VisitKununurra | [@](#) visitkununurra
[#visitkununurra](#)

**SHARE YOUR
KIMBERLEY
ADVENTURE**
with us!

[f](#) [@](#) [#visitkununurra](#)

