

HIDDEN Treasures

OF GREAT SOUTHERN

TOURIST GUIDE 4th EDITION

→ Introduction

→ HIDDEN TREASURES OF THE GREAT SOUTHERN covers

a collection of hinterland Shires of the Great Southern Region. These communities are predominantly recognised for the primary industry of agriculture from broad acre cropping, sheep for wool and meat production, viticulture, silviculture and horticulture.

Steeped in the heritage of our early settlers, this often overlooked area of Western Australia offers a unique glimpse of the 'real backbone' of our farming communities. Grand old homesteads, community halls and hotels from an era when the country relied on the "sheep's back" to huge grain operations that showcase modern agriculture, all mixed in with Award winning wineries, local produce, great scenery and that warm sense of country charm.

As the **CENTENARY OF ANZAC** is upon us, this **2014-2015** Tourist Guide pays tribute to the communities from where many of our young soldiers of the First World War set off on what was to be their 'adventure of a life time'.

In each community, names of those who made this trek, and those who paid the ultimate sacrifice are etched on the War Memorials which you will discover throughout the Region.

These communities are our home, our workplace and our own Hidden Treasures we welcome you to come and enjoy our hospitality. Take a back road; you never know what riches you might find!

This Guide will give you hints and ideas to enable you to explore our fantastic part of Australia. As we are regionally based and sometimes seasonally 'dependent', please be aware that some opening times will vary but we love to entertain our guests so make a call to the contact numbers provided and they will do their best to open for you. So remember to PLAN YOUR TRIP TO AVOID DISAPPOINTMENT.

→ Acknowledgements for Photos

Ray Garstone, Vivian Holly, Ian F Duncan, Merv & Diane Levitzke www.bluewren.net, Nancy Dewar, Rob Hayball and all community members who submitted photos to the Hidden Treasures group.

→ Contents	
>> DRIVE TRAIL MAP	2
⇒ SHIRE OF BROOMEHILL TAMBELLUP	
Broomehill	6
Tambellup	10
⇒ SHIRE OF CRANBROOK	
Cranbrook	14
Tenterden	18
Frankland River	18
→ SHIRE OF GNOWANGERUP	
Borden and the Stirling Ranges	22
Gnowangerup	26
Ongerup	30
⇒ SHIRE OF JERRAMUNGUP	
Bremer Bay	34
Jerramungup	37
⇒ SHIRE OF KATANNING	41
SHIRE OF KENT	
Nyabing	45
Pingrup	48
⇒ SHIRE OF KOJONUP	
Kojonup	52
Muradup	56
→ SHIRE OF WOODANILLING	57
→ ACCOMMODATION AND FACILITIES	61
№ ANNUAL ANTICS	62
№ SAFETY TIPS	63
№ NOTES	64

Festival

2014 & 2015

SEPTEMBER & OCTOBER

Wildflower displays

Open gardens

Education programs

Local Produce

Farm tours

Natural Attractions

Proud Supporter Since 2011

→ ANZAC Memorials in the Hidden Treasures Region

2014 marks the 100th Anniversary of the departure of the first ANZAC convoy from King Georges Sound in Albany Western Australia. A commemorative events program begins on 30 October 2014 and will continue through to 2018. Across the Great Southern region there will be a number of commemorative and community events and activities. Come and visit some of the many memorial sites around the Hidden Treasures region and we invite you to contact local RSL Clubs, the Shires of the Hidden Treasures, or visit the Hidden Treasures Website for information on events and activities being held during this time. www.hiddentreasures.com.au

Major events are also planned for Albany and more details can be found at www.anzacalbany.com.au

Come and see this beautiful region and take a moment to commemorate those lost and those who served at Gallipoli and on the Western Front, and all of those who have served our country.

→ Broomehill

№ HISTORY

The town of Broomehill was developed after the completion of the Great Southern Railway in 1889. Prior to this, Eticup a coach stop on the old Albany Road 8km west of Broomehill was the only town in the area.

At the gate of Eticup there is a plaque identifying the layout of the town. It is hard to imagine that this was once a thriving community with stores, an Inn, Blacksmith's and dwellings, packed up and moved 8km east to establish the new town site of Broomehill.

≥ SIGHTSEEING

The best way to experience and get a feel for Broomehill is to take a leisurely walk around town. Why not take a self guided tour and discover some of the little heritage gems. A free town map can be picked up from the old Shire Office to help guide you around.

HOLLAND TRACK This drive Trail will take you on a 600km journey all the way to Coolgardie. Options are to follow the Original Holland Track by 4 wheel drive, or travel the Holland Way on gravel roads either 2 or 4 wheel drive (we recommend that you check at the Shire during wet periods before setting off.) If you like bush walking this is just one of your options available around Broomehill, which is surrounded by natural bush land teaming with fauna and flora particularly in spring.

2 HOLLAND PARK & SHERIDAN'S MEMORIAL GARDEN

This shady oasis is ideal to break your travel, with playground and free barbeque facilities available.

3 **BROOMEHILL MUSEUM** This is another little treasure worth a visit. Sadly it can't be open every day so we encourage you to call Ern (9824 1378) will be more than happy to arrange to have it open for your visit.

4 HENRY JONES BUILDING This is one of the social hubs of the Broomehill community. Built in 1911 as a General Store, Bank and Bakery, owners have been lovingly restoring this magnificent old man to his former glory. Now home to a Cafe, Restaurant, Winery, Art & Craft Gallery and Bed & Breakfast. Call in and let Jim and Annabel share their vision and passion while you enjoy fine food and local wine. Open every day except Monday. 9824 1513

6 ST ELIZABETH'S CHURCH

Built in 1892 as a police station and then later converted to a church, this quaint little treasure is worth a look. Open every day.

№ DON'T MISS

BOOT ROCK Mother Nature's unique rock formations can be found all over WA, Broomehill has Boot Rock. It's part of a reserve that borders on the southern side of town where you will also find 130 species of natural vegetation. So put your walking boots on and explore this little jewel Mother Nature has created.

& Fairfield Home Stead's, Oaklands School, Flat Rocks Tennis Club, Wadjekanup Bridge to name a few interesting sites you will see and explore. Maps are available at the old Shire Office.

№ ACCOMMODATION

Imperial Hotel	9824 1222
Broomehill Caravan Park	9825 3555
a /hrs	0428 253 073
Henry Jones B&B	9824 1513

№ F00D

_			
•	Henry Jones Cafe	9824 1513	
•	Imperial Hotel	9824 1222	

Shire webpage: www.shirebt.wa.gov.au
Shire of Broomehill Tambellup, Norrish St Tambellup. 9825 3555

8 O EDITION 4

→ Tambellup

№ HISTORY

Tambellup's original settler was Mr Josiah Norrish, who took up property east of the present town site in 1872. Mr Norrish originally concentrated on sandalwood cutting but later became involved in sheep breeding. Following the opening of the Great Southern Railway line in 1889, settlers began to arrive and the town was declared in 1899.

Tambellup is situated 328km south-east of Perth and has a population of 675 people. It is in the heart of a mixed grain and sheep farming belt and falls within the Local Government boundary of the Shire of Broomehill Tambellup.

≥ SIGHTSEEING

TAMBELLUP HERITAGE TRAIL is a series of three interconnecting trails that start in the centre of town and takes in much of the history of the early settlement.

1. The town trail is a loop that follows a 600m self-guided walk with information boards and plaques along the way.

- 2. The river trail is to the north of town and is more than 2km in length. The stories are told on orientation boards at the start and in the pamphlet.
- 3. The noongar trail, 1500 metres, is south of the town along the Gordon River and takes in the landscape of the river and reserve.

Brochures on the trails available at the Tambellup Community Resource Centre or Shire Office.

CORNER SHOP MUSEUM

4

is situated in the old
Stationmaster's House
adjacent to the railway line
on Norrish Street. Rooms
have been recreated using
furniture and artefacts of
bygone years. For a viewing
please contact Anne-Marie
Lockyer on 9825 1054.

TAMBELLUP COMMUNITY RESOURCE CENTRE The main hub of the town. Located in a building more than 100 years old, originally run as a "Gentleman's Club", it still has original historic etched windows and interior fixtures. The Tambellup CRC offers a wide range of services from Broadband Internet, digital photo processing, Centrelink and Medicare access points, tourist information and giftware, library and of course a friendly smile.

Open Monday to Friday 9.30am - 4pm. 9825 1177

№ DON'T MISS

are indicators from the 1955 and 1982

floods to show how far the Gordon

River rose, it is very hard to imagine.

TOOLBRUNUP SCHOOL The school is now 100 years old with the original blackboard and desks. The school is kept preserved by a team of dedicated locals and is well worth a visit. It is located along the Toolbrunup Road (4km south along the Great Southern Hwy) and is used widely for picnics and even the odd wedding.

TAMBELLUP AGRICULTURAL SHOW One of the last country community shows located on the main street with free entry, kids entertainment, product display stalls and community exhibitions. Held on the 2nd Saturday of October and is always a great family day out.

№ ACCOMMODATION

- VCCOMMONUM	
Tambellup B&B	9825 1182
Tambellup Caravan Park	9825 3555
a/hrs	0488 012 172
Tamhellun Hotel	9825 1010

№ F00D

Tambellup Deli	9825 1105
Tambellup Post Cafe	9825 1169

Shire of Broomehill Tambellup, Norrish St Tambellup. 9825 3555

→ Cranbrook

№ HISTORY

Cranbrook is situated 4km from the intersection of the Albany and Great

Southern Highways. In the late 1850's farming leases were bought in the area after an overland route was established between Perth and Albany. The Cranbrook area developed in to a productive wool and agricultural area.

In 1886 works began on a railway line to connect Perth to Albany. As the steam trains needed a regular water supply, the centre of the district was moved from Tenterden to Cranbrook for better access to a suitable dam catchment area. The town was gazetted in 1899 and the name Cranbrook was given by JA Wright who was born in Cranbrook, England and he was the engineer in charge of the construction of the railway line.

The town soon flourished with the completion of the railway line and Cranbrook became the central loading point for wool, sheep, sandalwood and grain. By the 1900's sandalwood and mallee bark were productive industries.

SIGHTSEEING SIGHTSEEING

4 CRANBROOK MUSEUM This was the first brick house built in the town and was the Station Master's House. It is the oldest house still standing in Cranbrook. It was built soon after the completion of the railway line in 1889. Located in

Gathorne Street it is open by appointment only by contacting Bernie Climie on 0407 261 123

SUKEY HILL LOOKOUT Located 5km east of the townsite, off Salt River Road. Take advantage of the view to the salt lakes to the north and east, farmlands to the west and panoramic view of the

Stirling Range to the south. The area is abundant in wildflowers in spring.

1 TREVELEN FARM WINES has a beautiful outlook across the Stirling Range. Its picturesque gardens and outstanding wines are a must see and taste in the region. The cellar door is open by appointment. Contact 9826 1052.

STIRLING RANGE NATIONAL PARK Cranbrook is the Gateway to the Stirling Range National Park. Much of the National Park is located within the boundary of the Cranbrook Shire. Many walk tracks exist throughout the park which gives visitors a close view of the flora and fauna. The area was National Heritage Listed as one of the top 10 biodiversity hotspots in the world in 2009.

WILDFLOWER WALK On Salt River Road 300m past the Gateway to the Stirlings sign there is a picnic and parking area on the left. The circuit walk is 1.7km long and is fully signposted indicating the flora and fauna to be found in the area. It has impressive native flora including a number of spectacular orchids and is at its best in spring.

№ ARTS AND CRAFTS

CRANBROOK ART GROUP meets weekly and produces some outstanding works. Works are on display at the Gillamii Centre on Great Southern Highway, Cranbrook.

Contact Mindy Walsh 0447 261 030

NUNIJUP PATCH WORK GROUP this group are passionate about patchwork and meet regularly to enjoy their craft. They have held a number of airing of the quilt displays in conjunction with the Annual Spring Art Trail and Bloom Festivals. Contact Lyn Barrett 9851 7172

ANNUAL PHOTO EXHIBITION

Each year the Shire of Cranbrook sponsor a photographic competition which has displayed the wide range of talented photographers in the region. The exhibition is held

each year in September for the Annual Spring Art Trail and Bloom Festivals. Contact the Shire of Cranbrook for details.

→ ACCOMMODATION

- Cranbrook is an RV Friendly town and has a dump point in the Caravan park.
 The RV parking area is available to CMCA members.
- Cranbrook Caravan Park, Mason St
 The park facilities include 26 powered bays, 2 bedroom self-contained park
 home, Chalet sleeps 4 self-contained kitchen only. It is a leafy, peaceful park
 with full time caretakers.

Cranbrook Hotel
 Cranbrook Rail Carriage Accommodation
 CBH Accommodation Unit (Shire)
 This is a 12 room complex. Each room is very neat and simple, with a King single bed, ensuite bathroom and communal kitchen and outdoor area. Great for groups.

N FOOD

— 1 0 0 D	
Cranbrook Supermarket	9826 1026
Stirling Gate Cafe	0456 748 349
Nanna Vics	0408 220 458
Cranbrook Hotel	9826 1002

> TOURIST INFORMATION

 Shire of Cranbrook, 19 Gathorne St, Cranbrook 	9826 1008
Gillamii Centre, Great Southern Hwy, Cranbrook	9826 1234
 Cranbrook Caravan Park, Mason St, Cranbrook 	0429 942 825

24hr fuel located on Hordacre Way, Cranbrook. Use your debit or credit card to purchase fuel 24hrs.

Shire of Cranbrook, 19 Gathorne St Cranbrook. 9826 1008

16 O EDITION 4 17

1 → Tenterden

№ HISTORY

The area was first settled in the 1860s when pastoralists started grazing sheep near Round Swamp. With its mild temperatures and good rainfall (annual average of 510 mm) it was ideal sheep country. The town site is located on the Great Southern Railway line. The siding was established in 1891 and shortly afterward the government made land available for agricultural purposes in the area. The town name, originally called Round Swamp, was changed when the town was gazetted in 1893 and is named after a town six miles from the Hon JA Wright's birthplace in England.

№ F00D

TENTERDEN GENERAL STORE. Fresh produce, groceries, fuel, takeaway, coffee.
 Located on Albany Hwy.

→ Frankland River

№ HISTORY

Frankland River was named by the surgeon Dr Thomas Braidwood Wilson in 1829. He named Frankland River after George Frankland (1800–38), who was the Surveyor General in Van Diemen's Land in 1829. Wilson's explorations helped to show that conditions in the interior were suitable for farming and settlers soon began to move inland. The area was settled in 1857.

The state government set aside land for the townsite by 1909 and built a hall and a school. No further developments took place for some time and the townsite was not declared until 1947. The town and region were known as Frankland River until 1935. However after the building of a local post office, the postmaster shortened the name to Frankland because "Frankland River" was considered too long to fit on signs and documents. The named was changed back to Frankland River in 2007.

One of Western Australia's best kept secrets, the Frankland River wine region is home to rolling hills, rich and productive farming land, natural forest and bush, abounding with unique native wildflowers. With a diverse range of grape varieties grown, it is

most noted for its Shiraz and Riesling varieties. Visitors can spend the day visiting modern cellar doors including Alkoomi, Bobtail Ridge, Ferngrove and Frankland Estate and taste first hand the distinct flavours the region has to offer. Frankland River's warm days and cool nights along with the unique location and soil profiles contribute to the uniqueness, quality and success of the wines.

अ SIGHTSEEING

2 LAKE POORARECUP is the largest lake in the area and is popular for swimming and skiing during the summer months. Change rooms, toilets & BBQ facilities are available on site. Camping is available at the Lake. How to get there: Proceed to waypoint 13km east of Frankland River on Cranbrook Frankland Road. Turn south onto Lake Poorrarecup Road. Proceed on dirt road for 9km. Turn west onto track for 200m to picnic area on lake.

13 LAKE NUNIJUP is also used for swimming and has BBQ facilities.

How to get there: Turn west off Albany Highway at Kendenup onto Martagallup Road. Proceed north-west for 19.7km to waypoint. Turn east onto dirt road for about 700m to picnic area on lake.

№ DON'T MISS

FERNGROVE WINERY is open for Cellar Door Sales Mon - Sat 10am to 4pm Ph 9855 2378. Enjoy the stunning views from the top of the tower and the balcony.

ALKOOMI WINES has fine wines and olive oils and is open daily from 10am-5pm. Enjoy wine, picnic and the outstanding view from the lawns. Alkoomi has accommodation chalets and function room hire available Ph 9855 2229.

BOBTAIL RIDGE WINES is open daily from 10am - 4pm Ph 9856 6289. Bobtail ridge is set in stunning bushland and offers Bed and Breakfast Accommodation.

FRANKLAND ESTATE is open Mon – Fri 10am – 4pm, public holidays and weekends by appointment Ph 9855 1544.

FRANKLAND RIVER OLIVE COMPANY grows and produces
Jingilli extra virgin olive oils.

ACCOMMODATION

Frankland River Caravan Park
 New facilities, 12 powered bays, camp kitchen, new ablution and laundry facilities, lovely grass tent area and shaded grass area for a picnic.

•	Ferngrove Chalets	9855 2378
•	Frankland River Chalets	9855 2229
•	Bobtail Ridge B & B	9856 6289

№ F00D

•	Foxy's General Store	9855 2265
•	Frankland River Diner	9855 2290

№ TOURIST INFORMATION

Frankland River Community Resource Centre
 9855 2310

Shire of Cranbrook, Gathorne St Cranbrook, 9826 1008

→ Borden and the Stirling Range

№ HISTORY

Borden was gazetted as a town in 1916. The name was proposed by the Secretary for Railways as the name of a siding on the then new Tambellup-Ongerup Railway. It was named after the Right Honourable Sire Robert Laird Borden, the 8th Prime Minister of Canada (1911-1920), although there is no record of why.

In the early years at the height of the sandalwood trade, Paper Collar Creek was a meeting point for the sandalwood cutters as they travelled between the hinterland and the

port. When they headed to town, they would dress up their shirts with collars made of paperbark to impress the ladies, and then discard the paper collar near the creek on the way back.

Sandalwood Road near the Amelup store is another reminder of one of Western Australia's first export industries. Amelup is now known for its CAUTION, NUDISTS CROSSING sign where gentlemen can create their own unique photo memento from the waist up by standing behind the sign.

Borden continues to be the service centre for outlying farms. In the past few years the town has witnessed

the rapid expansion of the Cooperative Bulk Handling (CBH) bin into a strategic receival point for grain from all over the region.

And as the closest town to the Stirling Range, the Borden area is ideally located to provide accommodation and other essential services for those wishing to explore this region.

SIGHTSEEING SIGHTSEEING

THE PUB BORDEN if you enjoy a great night out the Pub Borden is the place for you. Open Monday -Saturday 3pm til late & Sunday 3pm-10pm for meals and drinks. Book a table for dinner in advance and receive free garlic bread! Ph: 9828 1103

NIGHTWELL MINERAL SPRING Located 13km along Nightwell Road, south of Borden off Chester Pass Road. Legend has it that it was called Nightwell because the water only flowed from the ground at night time, never during the day.

STIRLING RANGE NATIONAL PARK

is where nature lovers come to see the abundance of flora and fauna or test themselves hiking, abseiling and rock climbing. It has some of the best mountain walks in Western Australia, but walkers must always carry water and be prepared for sudden weather change as mountain mists, wind chill and rain can occur at

any time. Light snow sometimes falls on the higher peaks during winter but it rarely lasts more than several hours. The walks on offer include Bluff Knoll (1096m), Toolbrunup (1052m), Ellen Peak (1012m), Mount Trio (856m), Mount Magog (856m), Mount Hassell (847m) and Talyuberlup Peak (783m).

The park is also home to an abundance of wildlife including kangaroos and wallabies, emus, rare spiders, numbats, eagles, black and white cockatoos and numerous other native birds. It is also one of the most outstanding botanical

reserves in Australia and is noted for its spectacular wildflowers. some of which are unique to the area and cannot be found growing in their natural state anywhere else in the world. The best time to view the wildflowers is during spring from August to November.

BORDEN GAZEBO BBQ AREA offers a great place for a travel stop. Situated adjacent to the Borden General Store.

▶ DON'T MISS

ABSEILING AND ROCK CLIMBING are both permitted in the Stirling Range National Park.

HIDDEN TREASURES ORCHID **WILDFLOWER AND BIRD TOURS** From

> 15 August to 31 October, Hidden Treasures Wildflower and Orchid Tours leave the

information please call 9827 9229 or visit the website www.stirlingrange.com.au

BUSHWALKING For lovely easy walks, the Mabinup Creek Trail and the Mabinup Track are accessible from the Mt Trio Bush Camping and Caravan Park. There are also various other walk trails from 1.5 hrs to 2 or 3 days throughout the Stirling Range.

■ ACCOMMODATION

Stirling Range Retreat	9827 9229
Mongup Farm	9827 9234
	0429 179 234
The Lodge & Guesthouse Borden	9827 9234
Yardup Cottage	9827 9209
Mt Trio Bush Camping and Caravan Park	9827 9270
The Lily, guided windmill tours, wine and Spelt flour sale	es 9827 9205
Glenelg Quarters	9827 9274

71 F00D	
The Pub Borden	9828 1103
Bluff Knoll Cafe	9827 9293
The Lily Restaurant	9827 9205
 Borden General Store, Takeaway only 	9828 1045
Amelup Roadhouse, Takeaway only	9827 9222

No fuel available in Borden

Shire of Gnowangerup, Yongenup Rd Gnowangerup. 9827 1007

O EDITION 4 24

→ Gnowangerup

HISTORY

The name Gnowangerup is derived from the Aboriginal word 'Ngow', meaning Malleefowl. For thousands of years, the plains around Gnowangerup were home to the Goreng Noongars, evidenced by stone implements still found along the creeks. In the mid nineteenth century, sandalwood cutters established camps in the area, but European settlement was slow until the completion of the railway line from Tambellup in 1912.

AYLMORE MINERAL
SPRINGS are located
along Park Road and are
set amongst a beautiful
picnic & BBQ area. The
high iron content in the

water accounts for the unusual colour. The springs flow at over 2 litres per second.

- 2 **GNOWANGERUP HISTORIC CENTRE** is located on Yougenup Road. The Centre contains displays, early photographs and a written history of the town and the district. Open by appointment AH contact 9827 1267 or 9827 1371.
- 3 STEAM TRACTOR Located in the front garden of the Shire Administration Building. Imported in 1889, the tractor was used to

clear much of the local countryside and is a well-restored relic of an era long gone.

4 NED KELLY AT THE GNOWANGERUP HOTEL View the impressive wood carving of Ned Kelly at the front of the Gnowangerup Hotel

and learn the fascinating link with Gnowangerup, Glen Rowan and the Kelly Story.

- GNOWANGERUP COMMUNITY
 PARK is a great place to stop and enjoy the surroundings. Built in 2009 it features a playground,
 BBQ and toilet facilities among beautiful gardens.
- 8 MACHINERY MUSEUM On the corner of Strathaven and Yougenup Roads you'll find

№ DON'T MISS

ARTS FOR GNOW is located inside the Yougenup Centre, Yougenup Road. One off pieces of art, originating from the local hinterland, are on display in the Centre's art gallery.

inside the Yougenup Centre offers visitors a place to come and check their email, provides services from Centrelink, Medicare, ATO, Westnet and equipment for faxing, photocopying and printing. Also located in the Yougenup Centre is the Gnowangerup & Districts Toy Library and Public Library. Temporary loaners welcome. Open 5 days per week 9827 1635.

ELVIS PRESLEY MEMORABILIA at the Gnowangerup Road House. Elvis himself has been sighted here more than once. The King lives!

MALLEEFOWL CARVING located in the Shire Administration Building.

△ ACCOMMODATION

Gnowangerup Hotel	9827 1013
Gnowangerup B&B	9827 1278
Gnowangerup Travel Stop	9827 1635
Gnowangerup Training Centre	9827 2100

N FOOD

Gnowangerup Roadhouse	9827 1239
Saddlers Butchers	9827 1254
Gnowangerup IGA	9827 1109
Gnowangerup Hotel	9727 1013

Shire of Gnowangerup, Yougenup Rd Gnowangerup. 9827 1007

28 O EDITION 4 2

Ongerup

HISTORY

The name Ongerup is derived from 'Yongerup', a Noongar word meaning 'place of the male kangaroo'. In 1910, the land was surveyed into 1,000 acre blocks, and after the opening of the Gnowangerup-Ongerup railway in 1913, settlement in the area gradually increased.

अ SIGHTSEEING

YONGERGNOW AUSTRALIAN MALLEEFOWL CENTRE This award winning centre for community, culture and conservation focuses on the conservation of the mallee and one of its most intriguing inhabitants: the endangered Malleefowl. Visitors have the rare opportunity to view this magnificent bird in a 1200m² natural habitat aviary. Enjoy a snack at the café, journey back through history in the centre's world-class Fowl Play mallee exhibition or explore the beautiful bush and wildflowers (in season) on one of the centres walk trails. Yongernow is a Bendigo Bank Southern Art & Craft Trail Venue. Local products & souvenirs are available, as is

barista style coffee & light homemade refreshments from the café.

Yongergnow is open

Yongergnow is open on Mon, Wed, Thu 9am to 4pm, Sat, Sun 10am to 4pm, and closed on

Tuesdays, Fridays, 24, 25 & 26 December and New Year's Day. ph: 08 9828 2325 email: visitor@ yongerngow.com.au, web www.yongergnow.com.au

MALLEEFOWL PRESERVATION GROUP Malleefowl are the only mound building birds which inhabit arid and semi arid areas.

They incubate their eggs not by sitting on them but by building an incubator mound of soil and leaf litter. In days gone by, Malleefowl were a common sight in the Shire of

Gnowangerup (Noongar for 'place of Malleefowl') and throughout the wheatbelt. Due to loss of habitat and the introduction of feral predators, this mysterious bird is now recognised as an endangered species. The

Malleefowl Preservation Group was founded in Ongerup to raise awareness on the plight of this iconic species. Its office is located at Yongergnow. ph 08 9828 2007, email: malleefowl@wn.com.au, web: www.malleefowl.com.au

- PICNIC SPOTS Ongerup has The Ongerup Shearer & two very pleasant picnic spots. Apex Park on Eldridge Street has a shady bush area with chairs and a table and is close to the general store. Weir Park has undercover BBQ and playground equipment. The Ongerup street scultures are located on Eldridge Street and are unusual pieces of metalwork created by scrap metal and old pieces of machinery.
- 3 ONGERUP PUBLIC HALL AND CENTENARY GARDENS The Hall was built in 1953. The foyer, library and meeting room were added in 1968. Come and sit outside on the Centennial Wall and enjoy the beautiful rose garden.

▶ DON'T MISS

YONGERGNOW - ONGERUP COMMUNITY RESOURCE CENTRE

Come and see the friendly staff for all your photocopying, desktop publishing, computer and internet requirements. The CRC is your contact for Medicare and Centrelink. It organises the annual Mother's Day Bonanza , the annual pre-harvest breakfast and publishes the weekly newsletter The Grapevine. The CRC is housed at Yongergnow and has the same opening hours. ph 9828 2325, email ongerup@crc.net.au

4 ONGERUP/NEEDILUP DISTRICT MUSEUM

Constructed in 1918 as railway barracks, the building became obsolete when the railway

service was suspended in 1957. It now houses the Ongerup/Needilup District Museum. It has been set up to reflect the early settlers' lifestyle, with the primitive machinery they relied upon as well

as household appliances and a natural display. The museum also has an Aboriginal and early settler food and medicine display as well as a replica Malleefowl mound. Open any time on request by contacting either Vicki O'Neill on 9828 2282 or 0428 282 282.

ONGERUP WILDFLOWER DISPLAY A must for wildflower lovers! The annual botanical event is held during late September and early October at the Ongerup/Needilup District Museum. View 400 to 500 specimens of stunning local wildflowers and orchids. Photographers are welcome. Please contact Vicki O'Neill on 9828 2282 for more details.

№ ACCOMMODATION

Curlew Creek B&B	9828 2106
Ongerup Gardens Caravan Park	0406 689 212
Ongerup Hotel	9828 2001
	0408 908 311
Tarbunkenup Homestead	9828 2090
Ongerup Duplex	9828 2082

N FOOD

_ : * * * *	
Ongerup Hotel	9828 2007
Ongerup Roadhouse, closed Sundays	9828 2043
 Yongergnow Café, group bookings essential 	9828 2325

Shire of Gnowangerup, Yougenup Rd Gnowangerup. 9827 1007

O EDITION 4 3

→ Bremer Bay

HISTORY

The bay, after which the town derives its name, is believed to have been named by John Septimus Roe, the Surveyor General, who visited the area in 1831. It is assumed that Roe named it after

James John Gordon Bremer, captain of the 'TAMAR' under whom he served between 1824 and 1827.

Bremer Bay was originally named Wellstead in 1951 but locals petitioned to have the town renamed to what it was locally known as, this being Bremer Bay and it was changed in 1962.

≥ SIGHTSEEING

BEACHES some of the most beautiful 'pristine white' beaches in the world are around Bremer Bay and most are excellent swimming spots. John Cove - a safe swimming beach and good for small children, Short Beach - deep water and good fishing, Blossoms Beach - good family beach, Native Dog - good surfing,

watch the rip and Point Ann (map ref 1) breathtakingly beautiful and sometimes good surf.

FISHING is plentiful in Bremer Bay. On and off shore fish varieties range from herring, skippy and salmon to deeper water varieties such as nannygai, snapper, groper and a host of others. The Bremer River also provides for bream and mullet.

DIVING along the coral reefs offer another spectacular world just under the surface. You'll be able to see the leafy sea dragon, a rare and vulnerable relative of the sea horse. You can hire gear, fill your tanks or even take a diving course at Bremer Bay Dive and Sports.

▶ DON'T MISS

BREMER BAY WIND TURBINE was commissioned in April 2005 and over a full year will provide up to 40% or Bremer Bays annual electricity requirements.

3 WELLSTEAD HOMESTEAD AND MUSEUM, situated 3km south of Bremer Bay, it is the original settlement in the region. John Wellstead arrived in WA in 1848

with Britain's 51st Regiment. After favourable recommendations from John Septimus Roe, John settled in Bremer Bay in 1850 and built the homestead. The fourth generation Wellstead family still reside at the homestead, which is open to the public and includes a museum, artefacts, outbuildings and antiques. The Shearing Shed is now fully restored with full display of shearing equipment.

WHALE WATCHING From July to October each year, Southern

Right whales can be seen calving in the calm waters of the many sheltered bays. At times they are as close as six metres from the shore. Point Anne is one of the favourite viewing spots.

№ ACCOMMODATION

- Accommodation	
Bremer Bay Caravan Park	9837 4018
Bremer Bay Resort	9837 4133
Bremer Bay Beaches Resort and Tourist Park	9837 4042
Wellstead Homestead Cottages	9837 4042
Quaalup Homestead Wilderness Retreat	9837 4124

837 4093
837 4015
837 4133
837 4313
837 4290

Bremer Bay Community Resource Centre located on Mary Street and includes the Bremer Bay Visitor Centre. Call in for all your photocopying, internet, ATO, Medicare and Centrelink needs. 9837 4171.

Shire of Jerramungup, Vasey St Jerramungup. 9835 1022

→ Jerramungup

HISTORY

Jerramungup was first recorded by Surveyor General John Septimus Roe in October 1848, and derives its name from the aboriginal word "Jeer-a-mungup" meaning "place of upstanding yate trees". In 1849 the land was purchased by Captain John Hassell and the original stone homestead was built along the Gairdner River, the property of 21, 000 acres was called "Jerramongup".

When World War Two finished, the Commonwealth and State Governments initiated bold and large-scale projects to repatriate thousands of Australian servicemen returning to civilian life, purchasing the original property in Jerramungup on 25 September 1950.

Jerramungup was established in 1953 as a war service land settlement and was arguably the biggest land development project ever accomplished in the western world in such a short period of time. Jerramungup town site was gazetted 12 February 1957.

SIGHTSEEING

FITZGERALD NATIONAL

PARK is situated on the edge of Jerramungup and covers 329,039 hectares. It is one of the largest botanically significant National Parks in Australia. It has

been UNESCO Biosphere Reserve-listed since 1978. This recognises internationally the park's balance between conserving biological diversity, promoting economic development and maintaining cultural values. The National Park has extremely diverse flora and fauna, featuring more than 1800 known species of plants, 75 of which are endemic to this area. There are 22 mammal, 41 reptile, 12 frog and over 200 bird species including the endangered ground parrot, living in the park.

BUSHWALKING there are a number of walk trails from 1 hour to 3 hours, as well as overnight walks. You're required to register with the ranger if you take an overnight journey. Most attractions can be

reached on 2WD unsealed roads as well as quite a few 4WD trails. Ranger, Murray Road, Gairdner Ph: 08 9837 1022. Ranger, Quiss Rd, Jacup Ph: 08 9835 5043

WHALE WATCHING during the winter months (July to November) you can see Southern Right whales from the viewing platforms at Point Ann and along the coastline to Bremer Bay. Southern Right whales come into the sheltered bays for calving and can be as close as six metres from the shore. Humpback whales can also be seen as they make their way up the and down the coast. The number of whales has been increasing every year since hunting ceased in the 1970's.

WILDFLOWERS are found from August to October in and around the Fitzgerald National Park. Many rare species are only found in and around the Park, which include the Royal Hakea (Hakea victoria) and the Quaalup Bell (Pimelia physodes).

- 2 HASSELL HOMESTEAD was erected in 1906 when the original homestead was burnt to the ground. It is currently privately owned by one of the originating members of the crazy seven, who settled in Jerramungup with the War Service Land Settlement Scheme in 1954. The Homestead can be seen north of the Gairdner River Bridge 5km east of town on the South Coast Highway.
- 3 MONKEY ROCK situated on Monkey Rock Road, which turns off South Coast Highway 5km East of Jerramungup. Local legend has it that an Aboriginal called Monkey used to camp near the rock and was murdered there.

jerramungup Tourist Centre 4
is located at the Jerramungup
Community Resource Centre, 8-10
Tobruk Rd Jerramungup Ph: 9835
1630. Open Monday to Friday
9:00am — 4:00pm.

NIGHT SKY TOURS are held at the Jerramungup B&B, 2km from town, providing the opportunity to view the stars with a 12 inch GPS track mounted telescope. Ph: 9835 1662.

- **ROOT PICKERS HALL** opened in April 1958. So named as it was paid for, through volunteers picking mallee roots to clear the new land development.
- ROE PARK named after Surveyor General John Septimus Roe, is located in the centre of town with playground, picnic and electric barbeque facilities available for use by the public. A memorial plaque to War Service Land Services Supervisor, Major Colin Cameron, can found in the south east corner of the park commemorating, Major Cameron's integral role overseeing the rapid development of Jerramungup as a war service land settlement.

FITZGERALD BIOSPHERE GARDEN located on the edge of Roe Park, the garden beds and their major landform "Ecozones" have been organised into areas and can be accessed via winding pathways through bushland, giving you the experience of the different landforms of the biosphere.

LOCAL NATIVE FEATURE GARDEN located at the Jerramungup Shire office on Vasey Street. This impressive garden showcases local native plants and rocks.

QUAALUP HOMESTEAD was built in 1958 and now serves as a guest lounge and café. There are wildflower walks, self-contained accommodation, caravan and camping facilities. Situated 47km from the South Coast Highway via Devils Creek Road in the Fitzgerald River National Park.

№ ACCOMMODATION

- Jerramungup Motel, 9835 1011
- Glentarkie Farmstay B&B, 9535 1006
- · Quaalup Homestead, 9537 4124
- Jerramungup Caravan Park, 9835 1174
- Jerramungup B&B, 9835 1662

№ F00D

- Jerramungup Roadhouse, 9835 1159
- Jerramungup Hotel, 9835 1011
- Tobruk Traders, 9835 1612

Shire of Jerramungup, Vasey St Jerramungup. 9835 1022

→ Katanning

HISTORY

Walk around the streets of Katanning and you're constantly slipping from the 21st century into the mid-19th century and back again. The signs are there that this is an important and vigorous

farming centre, but then you turn a corner and see a graceful old family home from colonial days that seems frozen in time.

When people first settled here they planned to stay a long while. You can see it in the many heritage buildings, such as the Town

Hall, the King George Hostel, Kobeelya and the Old Roller Flour Mill.

The Pochelli statue of Piesse, one of the town's founders, is in front of the Railway Station.

Katanning was originally known as Ke'tungup and was the junction of three Aboriginal tribal grounds long before

≯ SIGHTSEEING

European settlement.

- **THE MOSQUE** Katanning's large Muslim community originated from the Cocos and Christmas Islands. They have contributed to the diversity of the community and maintain their unique cultural identity by operating their own Mosque.
- 3 **KOBEELYA** is a stately home at the end of Clive Street and overlooks the township. Built in 1902 as a home for the Piesse family, it became a private boarding school for young ladies from well-to-

- do families. It is currently used for religious meetings and has accommodation and a function centre. You can still hear the giggles of past students on their way to the lovely little chapel. Stroll around or stay the night.
- 4 HERALD PRINT MUSEUM on the corner of Clive and Conroy Streets contains over 100 years of newspaper machinery and papers.
- KATANNING HISTORICAL SOCIETY MUSEUM located on Richardson and Taylor Streets. Open every Sunday.

40

THE 1930'S WAKES GARAGE some people never throw anything away and at Wakes Garage on Richardson Street they kept everything. You'll find a collection of

things that 'just might come in handy some time'. It was established in 1938 and has the only dirt floor left in WA. It is the home of the first rotary engine invented which sits on its original workbench. Appointments through the Katanning Visitors Centre.

- **7 KATANNING TOWN HALL AND MECHANICS' INSTITUTE** The lower floor of this attractive building in Austral Terrace was completed in 1897. It started public life as the Agriculture Hall and after extensive renovations in 1928 it became known as the Town Hall. On the side, the Mechanics' Institute rooms still operate and proudly house three large billiard tables.
- 8 HERITAGE ROSE GARDEN is located opposite the Town Hall and incorporates a Noongar Time Walk, Malay mosaic, the Pioneer Women's clock and roses dating back to 1830. This picturesque garden offers visitors a place to relax with large slab benches and a shaded gazebo.
- THE FLOUR MILL was one of the town's first major industries. The Piesse family built it in 1891 and most of the mill equipment is still in place, although due to visitors risk the upper floors are closed.

▶ DON'T MISS

auctions every Wednesday at 8.30am and continues until all stock is sold, time varies depending on the numbers yarded for that day. See the real Australia at work; dogs, trucks and action. Come and enjoy one of the biggest stock sale centres in Australia from the visitors viewing platform, while enjoying food from the onsite canteen.

11 THE MINI STEAM TRAIN AND ALL AGES
PLAYGROUND is not to be missed. This

unique playground is for all ages, including very big kids and comes complete with a BBQ area. The Mini Steam Train chuffs around the park on the second and fourth Sunday of every month.

POLICE POOLS NATURE RESERVE hosts a rewarding walking trail through lovely and peaceful bush, with a boardwalk and an abundance of wildlife. Originally it was a police outstation from 1863.

THE BADGEBUP CHURCH This exquisite St Peters Church is found on the road between Katanning and Nyabing. It was built in 1922 and heritage listed in 1996. It is well worth a stop to have a look and you can even ring the old bell outside.

KATANNING HARMONY FESTIVAL celebrates diversity, community participation, inclusiveness and respect for all the different cultures that make Australia a great place to live in. The day features entertainment, food, art, activities, cooking shows, a multicultural fashion parade and more. Held on the second Sunday of March each year, the Festival promises colour, culture and excitement.

LAKE EWLYAMARTUP Water-skiers, kayakers, sailors, swimmers, picnickers and birdwatchers alike will enjoy a visit to this 100 ha recreation lake. Located 17 km east of Katanning on Langaweira Road, this lake has water for most of the year and is home to 95 species of birds. Picnic and boating facility upgrades are currently underway as part of a major restoration project being undertaken by the Katanning community.

KATANNING AGRICULTURAL SHOW held on the fourth Saturday of October at the Katanning Leisure Centre. Sideshow alley, exhibitions, entertainment, and more! A fun day out for the family.

ACCOMMODATION

- New Lodge Motel, 9821 1788
- · Katanning Motel, 9821 1657
- Katanning Hotel, 9821 1900
- Federal Hotel, 9821 1010
- Kobeelva, 9821 2214
- Woodchester B&B, 9821 2214
- Royal Exchange Hotel, 9821 7550
- Emerald Gardens, 9821 1027
- Yellow Gum B&B, 0428 513 764
- 6 L 6 D L 0024 246
- Sunbeam Caravan Park, 9821 2165

№ F00D

- BKW Cafeteria, 9821 2784
- Katz A La carte Restaurant, 9821 1657
- Hung Wins Chinese Restaurant, 9821 2086
- New Lodge Motel, 9821 1788
- The Grange Cafe, 9821 8098
- Old Mill Deli, 9821 1974
- Chicken Treat, 9821 4411
- BP Roadhouse, 9821 2165
- Wakes Rock 'N' Diner, 9821 1996
- Oscars Restaurant, 9821 7550
- The Daily Grind, 9821 7779
- Loretta at the Feddy, 9821 7128

Loretta at the ready, 502

Katanning Visitors Centre, Austral Terrace. 98212 634, AH 9821 4390 Shire of Katanning, Austral Tce Katanning, 9821 9999

Nyabing

> HISTORY

Nyabing was gazetted as a town in 1912 after the Katanning railway line was extended. Centennial celebrations were held in

October 2012. Nyabing was originally known as Nampup, after the aboriginal name given to the soak in the area.

अ SIGHTSEEING

NYABING CREEK NATURE RESERVE showcases spring wildflowers and can be seen on a walk through the nature reserve. You'll also find sandalwood trees, a resource which brought our original settlers to the area as cutters.

(WOBRUP DAM If you are lucky enough, a visit here will allow you to see wildlife including western grey kangaroo, western brush wallaby, echidna, blue tongue lizard and a huge variety of birdlife.

HOLLAND TRACK In 1893, John Holland travelled to the Goldfields and this track marks his route. The track can be followed all the way to Coolgardie.

3 **CBH GRAIN BINS** These massive white CBH Grain Bins are hard to miss, situated in the middle of the town. Thousands of tonnes of grain pass through here on the way to all parts of Australia and the rest of the world. You'll no doubt see grain trucks on the roads transporting the wheat to be used for noodles, bread and other baked goods, canola for oil and, very importantly, barley for beer.

THE SETTLER'S HALL was built to be used as a school and was officially opened in 1915. It has been moved from its original position on Martin St, where you'll see a Memorial Stone, to its present setting. Over the years, the building served as a Hall, the Kent Road Board, a school and a church.

MEMORIAL PARK AND PLAYGROUND Situated in town enjoy the park for a pleasant rest or BBQ in our recently upgraded facilities.

4 OF EDITION 4

ANZAC MEMORIAL situated at the park, this area is dedicated to the men and women who served our country. The annual ANZAC Day commemoration is held here each year on 25 April, with a march starting at the Town Hall and arriving at the park for the service. (Insert photo — to be forwarded in the next couple of days)

▶ DON'T MISS

- THE BROWNIE HUT, as it is known locally is also a school site. Built in 1924, it has been used as a school and a youth facility.
- 7 CHINOCUP NATURE RESERVE is to the east of the town, just off the main road.

 This area is a treasure trove of spring wildflowers and unique marsupials such as the black gloved wallabies and brushtail possum.

SALMON GUM The log in the main street car park is all that remains of a historic salmon gum. You can see the enormous base of the trunk in the garden near the loggia. Lasting for over 100 years, it finally succumbed in 2009 and was lopped on advice from an arborist.

RECREATIONAL GROUND These beautiful recreation grounds are like an oasis in the desert. Here you'll find caravan parking with excellent laundry and shower facilities.

NYABING INN is open 7 days a week. Call in to this typical country pub for a chat with the locals and a cold drink or two.

SKINFLINT BODY CARE in the main street is open by appointment with soap making demonstrations. Handmade skin care products available for sale. Contact Megan 0427 297 712.

 Nyabing Inn 		9829 1015
 Nyabing Caravan Parki 	ina	9829 1051

№ F00D

• Nyabing General Store 9829 1075

SELF DRIVE MAPS are available from the Shire Office, Pingrup CRC or on the Shire website Shire of Kent, Richmond St Nyabing. 9829 1051 www.kent.wa.gov.au

→ Pingrup

HISTORY

The town of Pingrup was officially gazetted on 9 May 1924 and was named Pingrup after Lake Pingrup which is close to the town site.

PINGRUP CRC This modern building houses the local museum, giving an insight into the history of Pingrup. The Pingrup CRC

provides a range of business services and offers email and internet access. Call in today to book your caravan stay, pick up your Shire of Kent Self-Drive Map and have a browse.

≥ SIGHTSEEING

8 PINK LAKES These colourful lakes are a part of the Chinocup Lake System, which runs in a north-south direction between Lake Grace and Pingrup. The traveller may not be aware that the reason they are pink is

due to a microscopic salt-loving bacteria called Halo bacteris that produces red pigment. The lakes are part of an old river system.

PINGRUP RACES are a must see! They started as the good old-fashioned Picnic Races in 1919, but by 1950 the day was called The

Sports & Foot Races. As the feet were getting sore, attention was then turned to horse racing. If you enjoy a flutter or a bit of Two-Up then March is the time to head to the famous Pingrup Races.

4 COMMUNITY FEDERATION SHED This special shed is open at all times.

▶ DON'T MISS

SHEARERS HAND PIECE This giant-sized replica stands out in all its glory on top of what locals call the 'Shearers Shed', encouraging visitors to investigate what it represents.

At the height of the 1990s shearers from around the State and the nation would come to Pingrup to pit their shearing skills against each other in regular competitions.

The shed is a perfect example of rural ingenuity and resourcefulness. A demonstration of the old adage, 'He who wastes not, wants not.' Originally used as the CBH (Cooperative Bulk Handling) grain shed and once decommissioned, the Kent Shire, local Lions Club and Pingrup community saw an opportunity to convert the shed into a Shearing Complex. Competitions were held here every year up until 2001.

GNAMMA HOLES Early Aboriginals are believed to have used this area for watering and resting on their wanderings. Some of the

holes stored water and others were used as fire holes. The area was first explored by John Septimus Roe in September 1848 and John Holland used the water on his trek to the goldfields

in 1893. The Hollands Rock Tank was built in 1928/29 using Hollands Rock as a catchment which was to provide water for settlers at Lake Bryde. The Gnamma Holes are located 35km northeast of town.

Pingrup. It's a seasonal wetland that is part of a chain of lakes running from Pingrup to Lake Grace. This is a great spot for bird lovers, with 23 recorded species of waterfowl in these wetlands. Historically Lake Bryde was used as a water source during times of drought and is now a venue for picnic and water-based recreation.

△ ACCOMMODATION AND FOOD

- Pingrup Caravan Park, also includes Outback accommodation for self-contained travellers.

 9820 1101
- Sailors Arms Hotel 9820 1041

Shire of Kent, Richmond St Nyabing. 9829 1051

50 EDITION 4 5

→ Kojonup

HISTORY

Just 3 hours south of Perth, nestled in the rural heartland of the Great Southern region, you will

discover a thriving country town that offers visitors the opportunity to experience Australia's rural way of life that is also steeped in history. Explore this bustling rural town with its historic buildings and friendly atmosphere. Discover the proud heritage and links to the traditional custodians of the region, the Noongar Aboriginal people, with a visit to the award winning The Kodja Place.

A gateway to Australia's South West, Kojonup lies in a rich pastoral district of farmland and native bushland filled with beautiful wildflowers in spring and home to many species of marsupials and birds. Absorb the peaceful beauty of the undulating hills with granite outcrops and scenic valley pools fed by the many streams that run through the region. Situated less than an hour from the world class Frankland River Wine Region and the magnificent Stirling Range, Kojonup offers a variety of activities and experiences to keep you entertained.

अ SIGHTSEEING

Make your first stop the Kojonup Visitors Centre where you can obtain free maps, book tours and accommodation, get information on current events or just browse the extensively stocked gift shop. The friendly staff and volunteers are happy to assist you in planning your unique holiday to provide you with lasting memories. The Kojonup Visitors Centre, which is co-located with The Kodja Place, also takes bookings for TransWA.

MYRTLE BENN FLORA AND FAUNA
SANCTUARY is located on the edge of town offering a rich diversity of orchids and other wildflowers particularly during spring and a chance to see local birds and small animals. Remember to collect your copy of Kojonup's Self-Drive Wildflower Tour Booklet from the Visitor Centre.

3 MILITARY BARRACKS were built in 1845 as a Military Outpost; this is Kojonup's oldest building. Now a museum, it can be accessed by arrangement with the Kojonup Visitors Centre.

8 CENTENARY OF FEDERATION WOOL WAGON a joint project of Kojonup Rotary, Lion's and Apex Clubs was opened Australia Day 2000. The 1.5 times replica carries bales stencilled with the brands of local sheep farmers.

9 BRIGADIER AW POTTS & KOKODA TRACK MEMORIAL BRIDGE a national tribute to a man who inspired those under his command, though heavily outnumbered and out gunned, to fight a series of organised delaying actions along the Kokoda Track in New Guinea during August and September 1942.

RSL Hall and War Memorial have aesthetic, historical and social significance. Built in 1952, the hall and the obelisk in the grounds stand as a memorial to those people who contributed to the war effort in both WW1 & WW2. The foundation stone was laid by Brigadier AW Potts.

Kojonup Memorial Hall & Honour Roll was built in 1926 in memory of the fallen of World War One. The memorial foyer features an unusual stained glass ceiling and a marble scroll of honour bearing the names of the fallen and the local governing body. It also includes a Memorial Foyer Honour Boards and stained glass skylight which can be viewed by arrangement through the Kojonup Shire Office.

TOWN WALK Discover Kojonup's rich history as you explore Kojonup's Historical Town Walk that lists 52 historical sites of significance. Visitors can either walk or drive the 10km trail or select key historical sites.

SPORTS Challenge your friends to a game of golf or tennis at the combined Kojonup Golf Course and Tennis Club, or get some exercise at the squash courts, turf ovals, bowling greens or Olympic swimming pool at the Kojonup Recreation Complex.

№ DON'T MISS

10 THE KODJA PLACE incorporating the Visitor Centre, Kodj Gallery, Yoondi's Mia Mia, Story Place, Rose Maze & Noongar Art and Craft Gallery. The Kodj, an authentic Noongar stone axe is the central and pivotal exhibits within the gallery. Traditional Noongar hunting

implements set alongside early farming equipment illustrates the changes and the enormity of the achievements of our predecessors, how they lived, the tools they used to work, hunt and prepare food. The Story Place invites

visitors to immerse themselves in the past and present through thematic spaces, photos and quotes; powerfully showing the harsh realities of life for both Noongar and Wadjela people. In the Australia Rose Maze threads of our local history are drawn together in the story of Yoondi, a symbolic Noongar woman. Yoondi's moving life-story is one of Three Women's Stories woven along the pathways of this inspiring garden.

THE WILDFLOWER FESTIVAL is held each spring. Visitors flock to Kojonup for the Festival and wonderful bushwalks in the many reserves with their rich diversity of orchid species. Bird lovers can keep their eyes peeled for some of the 80 species of native birds found in the district.

BUSH TUCKER TRAIL Follow the old railway line east from The Kodja Place while learning of the bush tucker plants and their medicinal value which are indigenous to the area. Interpretive signage assists visitors to understand how Indigenous culture has endured from pre European settlement through to the present.

WANDECLA PICNIC RACES are held each year in mid-February where you can join locals for a Chicken and Champagne lunch and Picnic Races.

AUSTRALIA DAY BREAKFAST is held each year in Apex Park 6.30am — 9am All Welcome

O EDITION 4 ✓

KOJONUP TOURIST RAILWAY 'Spirit of Kojonup' will take you on a 1 hour trip through picturesque farmland.

№ ACCOMMODATION

- Commercial Hotel, WA's oldest continually licensed hotel
- Hillview Motel
- Kemminup Farm Homestay
- · Harris's B & B
- Jacaranda Heights B & B
- Kojonup B & B

№ F00D

- Black Cockatoo @ The Kodja Place , 9831 1606
- · Commercial Hotel, 9831 1044
- · Country Kitchen, 9831 1338
- Stonemasons Distillery, Glenlossie 9831 0999
- Hillview Roadhouse, 9831 1160
- Kojonup Bakery, 9831 1097

Bookings may be made for all these establishments by contacting the Kojonup Visitors Centre on (08) 98310500 or email kojonupvisitors@bigpond.com

Please note: Kojonup is an RV Friendly Town.

Shire of Kojonup, Albany Hwy Kojonup. 9831 2400

→ Muradup

№ HISTORY

This small farming community was once a thriving town with a school and general store. Many of the present farming families are descended from the pioneers of the district.

अ SIGHTSEEING

AGRICULTURAL HALL The District Hall was built in 1909 of locally fired clay bricks. Major extensions were completed in 1936. The Hall

has been in continuous use for a century being at various times a school, sporting venue, polling place, cinema and has hosted many dances, parties and other social functions.

MURADUP WAR MEMORIAL The war memorial, built by the Football and Cricket Club, is unusual in as much that it was first

unveiled in 1916 making it one of the first erected to honour those who had enlisted for WW1. Names of those who died in subsequent conflicts have also been added. The memorial is maintained by the locals to this day.

Shire of Kojonup, Albany Hwy Kojonup. 9831 2400

→ Welcome to Woodanilling

WOODANILLING may appear to be a quiet place but there are all sorts of 'hidden treasures' to be found if you know where to look.

№ HISTORY

The town of Woodanilling was first gazetted in 1892, not far from the watering hole called Round Pool. Woodanilling got its name from a spring in the nearby Boyerine Creek. Woodanilling is a Noongar Aboriginal word meaning place of little fishes.

The very first settlers came to the area looking for pastures on which to graze their sheep. Later, cutters poured into the district and decimated the sandalwood tree population.

In 1904 the railway station was the freight leader for the region, transporting mallet bark, sandalwood, grain, wool and goods for the local shops and businesses on the big old steam trains.

In the early 1900s, 800 people lived in the Shire, and the townsite boasted general stores, a hotel, banks, a hospital, a road board office, a post office, a bakery, a blacksmith's shop and brickworks. Today the population is on the increase again and stands at about 420 people.

अ SIGHTSEEING

WOODANILLING HERITAGE WALK Opened in 2008, the Woodanilling Heritage Walk consists of 13 panels on a short walk around the townsite. There are old black and white photos on each panel together with all sorts of stories about our people and places.

Heritage Walk colour guides are available at the Shire council offices.

KENMARE HALL Weddings, meetings and other social functions were held at the Kenmare Hall, located 15km west of Woodanilling town. Many a husband and wife have been picked out at dances here! The back section was used as a school from 1921 to 1944

HISTORIC DRIVE TRAIL Take yourself on a discovery drive by following the Woodanilling Pioneer Heritage Trail. Large rocks with information plaques are dotted all over the Shire. Drive trail brochures are available from the Woodanilling General Store and the Shire council offices.

woodanilling Tavern When you get to town, it's probably a good idea to drop into the Woodanilling Tavern for a drink and a chat with some of the friendly locals. A few 'ghostly' stories haunt the history of this beautiful two-storey pub which is just over 100 years old.

WOODANILLING GENERAL STORE & POST OFFICE Right in the centre of town the Woodanilling General Store has everything you need from fuel to snacks, even stamps for your post

cards. Give them a call to find out opening hours (08) 9823 1523.

WOODANILLING BAPTIST CHURCH Renowned for travelling around the Great Southern on his push bike, the late Reverend William Kennedy instigated the building of many churches in the region including the one in the Woodanilling townsite with its colourful stained-glass windows. Stone used to build the church was taken from a hill between Woodanilling and Boyerine to the north. Building work was completed in 1908 with the help of local labour. Although the church has been decommissioned, the church can still be used with special permission form the Shire. The visitor's book is an interesting read and we would love you to enrich it with your own comments.

№ DON'T MISS

PAINTBALL Come and have a ball with your mates, sporting group or family on one of the three huge paintball fields, playing a variety of games. Catering for

groups of 10 - 18 people. Why not make a booking next time you're in Woodanilling. Open 7 days 9823 1067 or 0427 982 310

TARGET WOODANILLING FOR AN ARCHERY EXPERIENCE Hitting the bullseye may be easier than you think under the expert tuition of State and National coach / judge Keith Schurmann. No experience necessary it's for anyone between the ages 9 to 90 years. There's even archery golf! Situated right on the Great Southern Highway to the north side

of the Woodanilling townsite. Open by appointment call 08 9823 1196 or 0407 389 792.

CENTENARY PARK & PRIME MINISTERS' WALK This is a great place to stop for a picnic with the kids. The park has a skateboard area, shaded playground equipment, free barbecue facilities, tables with benches, and large toilets. It's smoke-free and has a safety fence all around.

MARTUP POOL A tranquil picnic spot located on the Albany Highway, north of the Beaufort River Roadhouse. Appreciate the natural beauty of the water surrounded by paperbark trees.

QUEEREARRUP LAKE You will find this salt lake about 30 kms west of the Woodanilling townsite. In years of good rainfall, the locals head out to Queerearrup Lake with boats, water skis and canoes. A variety of birds visit during the year including black swans. There's a barbecue and new toilets.

№ ACCOMMODATION

Avalon Caravan Park	9823 1681
 Woodanilling Tavern 	9823 1508
Glen Caddie	9823 1170

> FOOD

— 1000	
Avalon Café	9823 1681
Woodanilling Tavern	9823 1508
 Woodanilling General Store & Post Office 	9823 1523
Beaufort River Tavern and Roadhouse	9862 5030

For more information call Shire of Woodanilling 9823 1506.

→ Accommodation

	BROOMHILL	TAMBELLUP	CRANBROOK	TENTERDEN	FRANKLAND	BORDEN	GNOWANGERUP	ONGERUP	BREMER BAP	JERRAMUNGUP	KATANNING	NYABING	PINGRUP	KOJONUP	MURADUP	WOODANILLING
CARAVAN PARK	YES	YES	YES	NO	YES	YES	YES	YES	YES	YES	YES	YES	YES	YES	NO	YES
BED AND BREAKFAST	YES	YES	NO	NO	YES	YES	YES	YES	YES	YES	YES	NO	NO	YES	NO	YES
BACK PACKERS	NO	NO	NO	NO	NO	YES	NO	YES	NO	NO	YES	NO	NO	NO	NO	NO
HOTEL/MOTEL	YES	YES	YES	NO	NO	NO	YES	NO	YES	YES	YES	YES	YES	YES	NO	YES
FARM STAYS	NO	NO	NO	NO	YES	YES	NO	YES	YES	YES	YES	NO	NO	YES	NO	NO
SELF CONTAINED UNIT	NO	YES	YES	NO	YES	NO	YES	YES	YES	YES	YES	NO	NO	YES	NO	YES

→ Facilities

FUEL	NO	YES	YES	YES	YES	NO	YES	NO	YES							
RESTROOMS	YES	NO	YES													
AUTO REPAIRS	NO	YES	NO	NO	NO	NO	YES	NO	YES	YES	YES	NO	NO	YES	NO	NO
NEWSAGENCY	NO	YES	YES	YES	NO	NO	YES	NO	NO	YES	YES	NO	NO	YES	NO	YES
POSTAL SERVICES	YES	NO	YES													
BANKING/ATM/ EFTPOS	NO	YES	NO	NO												
PHARMACY	NO	NO	NO	NO	NO	NO	YES	NO	NO	NO	YES	NO	NO	YES	NO	NO
PUBLIC TELEPHONE	YES															
FOOD OULETS	YES	NO	NO	YES	NO	NO										
STORE/SUPERMARKET	NO	YES	YES	NO	YES	NO	YES									
NURSING POST	NO	YES	NO	NO	NO	NO	YES	NO	YES	YES	NO	NO	NO	NO	NO	NO
HOSPITAL	NO	NO	NO	NO	NO	NO	YES	NO	NO	NO	YES	NO	NO	YES	NO	NO
AMBULANCE	NO	YES	YES	NO	YES	NO	NO									
AIRPORT/STRIP	NO	NO	NO	NO	NO	NO	YES	NO	YES	YES	YES	NO	NO	YES	NO	NO
INTERNET	YES	YES	YES	NO	YES	NO	YES	NO								
VISITOR CENTRE	NO	NO	NO	NO	NO	NO	YES	YES	YES	YES	YES	NO	NO	YES	NO	NO
SHIRE OFFICE	YES	YES	YES	NO	NO	NO	YES	NO	NO	YES	YES	YES	YES	YES	NO	YES
COMMUNITY RESOURSE CENTRE	NO	YES	YES	NO	YES	NO	YES	NO	NO							

Please use this information as a guide only.

Always ring ahead for opening times and availability to avoid disappointment.

60 CEDITION 4 6

→ Annual Antics - The Hidden Treasures Region

→ JANUARY - Harvest grain crops

- Australia Day Breakfast 26 January, check local Shires for times and venues.
- Nyabing Town Beach Party
- Kojonup Australia Day Breakfast in the Park 6.30am – 9am - Awards Ceremony 8 am

№ FEBRUARY

- Wandecla Picnic Races, Kojonup
- Wandecla Polo Club Eulo Cup

► MARCH - Wine grapes begin to be harvested through to May

- Bremer Bay Classic Fishing Competition, Long Weekend in March
- Pingrup Picnic Races
- Katanning Harmony Festival, second week in March
- Taste Great Southern, various locations

△ APRIL - Preparation for sowing of grain crops

- Cranbrook Show, usually first weekend in April depends on Easter dates.
- ANZAC Day ceremonies 25 April, check local Shires for times and venues.
- · Katanning Youth Festival

MAY - Lambing of merino sheep usually begins and seeding of crops

- Biggest Morning Tea fundraisers, check local Shires for times and venues.
- Australian Open Gardens Kojonup 10th & 11th May 2014 10am – 4pm

JULY - Sometimes snow on the Stirling Ranges and wine grapes are being pruned

 Katanning Ladies Night In, last Friday of School Term

△ AUGUST - Canola starts to flower

- Wildflowers start to bloom
- Broomehill-Gnowangerup Stud Merino Field Day, second week in August.
- Katanning Ram Sale, third week in August.
- Tambellup Daffodil Day Fundraising Evening, last Friday in August.
- Kojonup Tulips with a Difference Open Garden — Thursday 28th August to Monday 29th September 2014 — Monday, Tuesday & Wednesday by appointment. Closed Sunday.

SEPTEMBER - Wildflower season

- · Nyabing Ram Sale
- Ongerup Wildflower Display
- Frankland River Golf Classic
- Bendigo Bank Southern Art and Craft Trail, various locations
- Kojonup Wildflower & Bloom Festival September – October Long Weekend
- Cranbrook Market day
- Shire of Cranbrook Photographic Exhibition

→ HIDDEN TREASURES BLOOM FESTIVAL

· Mid Sept. to mid October

→ OCTOBER - Hay cutting begins.

Swathing of Canola crops.

- Cranbrook Golf Club's Caravaner's' Country Golf Tour, first week in October
- Tambellup Agriculture Show, second Saturday in October
- Kojonup Agriculture Show, third Saturday in October
- Katanning Agriculture Show, fourth Saturday in October
- Jerramungup Agriculture Show
- Gnowangerup Hay Day
- Nyabing Girls Night In

№ NOVEMBER

 Melbourne Cup, first Tuesday of the month, check local shires for venues.

→ DECEMBER - Harvesting of grain crops

- Nyabing CWA Market Day, first Thursday of the month.
- · Katanning on Clive Street Festival

№ EVERY MONTH

- Kojonup Spirit of Kojonup Train operates 1st & 3rd Sunday's of month 11am Kojonup Railway Station. Groups of 8 or more arranged at any other times.
- Kojonup Railway Station at any other time for groups of 8 or more.
- Katanning Farmers Market, third Saturday of the Month
- Katanning Sheep Saleyards, every Wednesday at 8.30am

For more information on events visit the Hidden Treasures website.

→ Safety Tips

▲ LIFE THREATENING EMERGENCIES: 000

№ POLICE: 131 444

- Ensure your car is mechanically sound
- Ensure your tyres and brakes are in good condition
- Ensure you have enough fuel, smaller towns may not serve fuel after hours
- Make sure the roof rack is secure
- Notify the police or the ranger when you are travelling to a remote area
- Always carry water
- Please take all your rubbish with you
- Never leave your car unlocked when unattended
- Be aware of wildlife and livestock on the roads or roadsides
- Be aware of road trains and machinery that use the country roads
- Always wear your seat belt buckle up every trip
- Make sure children are properly restrained in child car seats
- Alcohol must not be consumed before driving or during breaks
- Reduce your speed at night and drive within the range of your headlights
- Drive with care on gravel roads
- Don't drive tired. Make sure you stop and rest every two hours
- Always take a mobile phone make sure you pull over and stop to use the phone
- Remember to slow down and enjoy the scenery!

→ Travelers Notes		
		163

hiddentreasures@westnet.com.au www.hiddentreasures.com.au