

Limestone Coast

treasures trail

*Unearth the perfect mix of fresh seafood,
world-class wine and wagyu, plus
premium produce grown in our pristine
environment on the Limestone Coast ...*

1 Wynns Coonawarra Estate, Make Your Own Blend

Be a winemaker for a day and take home a personalised bottle of your newly-created blend during this unique interactive tour experience at Coonawarra's oldest winery.

📞 +61 8 8736 2225 77 Memorial Drive, Coonawarra

2 Hollick Wines

A boutique winery located on the famed terra rossa soils of Coonawarra, featuring a modern cellar door and restaurant complex offering a birds-eye view over vistas of vines.

📞 +61 8 8737 2318

Corner of Riddoch Hwy & Ravenswood Lane, Coonawarra

3 Bellwether Wines

The historic Glen Roy Shearing Shed is home to Bellwether Wines' boutique winery, community kitchen and cellar door. Stay in a luxury Bell Tent in the winery campground for the ultimate bush glamping experience.

📞 +61 417 080 945 14183 Riddoch Highway, Coonawarra

4 Koonara Cellar Door & Gift Shop (has Union Pay)

The cellar door of this multi-award winning winery is located in the main street of historic Penola, offering tastings, wine sales and a quality range of homewares.

📞 +61 8 8737 3222 44 Church Street, Penola

5 The Tasting Room at Mayura Station

Experience premium full-blood Wagyu beef at Mayura Station's Tasting Room. Our unique on-farm steak restaurant showcases Mayura's highest quality full-blood Wagyu, accompanied by fresh, Limestone Coast produce.

📞 +61 8 8733 4333 or +61 427 284 775

941 Canunda Frontage Road, Millicent

6 Robe Pai Fang Welcome Gate

The story of Chinese migration during Australia's Gold Rush Era is told through traditional Chinese calligraphy characters carved in Australian spotted gum on this memorial at Robe's Chinaman's Beach.

📞 +61 8 8768 2465 Royal Circus, Robe

7 Robe Fish & Chip Takeaway

Experience the taste of the Southern Ocean with shark and snapper caught on our family fishing boat. Fresh, local seafood from our family to yours.

📞 +61 8 8768 2888 Corner of Union and Victoria Street, Robe

8 Mini Jumbuck

For more than 40 years, Mini Jumbuck has been crafting innovative woollen bedding products in Naracoorte using only the finest Australian wool. The world-famous quilts, pillows, underlays and blankets offer the ultimate in bedtime luxury.

📞 1800 088 834 61 Smith Street, Naracoorte

9 Periwinkles Café

Overlooking the Port MacDonnell bay, Periwinkles Café offers a variety of seafood dishes and specialises in the highly coveted Southern Rock Lobster.

📞 +61 8 8738 2943 63 Sea Parade, Port MacDonnell

10 Big Lobster (Kingston SE)

Located in the heart of Kingston, Australia's most famous lobster 'Larry' is 17-metres high and has been a key attraction in the seaside town for more than 40 years.

📞 +61 8 8767 2036 17 Princes Highway, Kingston SE

11 The Barn Steakhouse

Home to the finest Limestone Coast grass-fed beef and Wagyu beef, cooked to perfection over Mallee coals. An award-winning wine list with more than 750 selections includes aged rarities from the region and Coonawarra.

📞 +61 8 8726 9999 747 Glenelg River Road, Mount Gambier

12 The Apple Farm

One thousand apple trees dot the fields in this family-owned business that hosts special events and private functions just south of Mount Gambier.

📞 +61 0 402 181 655 77 Clarke Rd, OB Flat

13 World Heritage Fossil Site

Adventure into the underground Limestone Caves to learn about the mega-fauna fossils dating back over 500,000 years that have made the Naracoorte Caves famous.

📞 +61 8 8762 2340 89 Wonambi Road, Naracoorte

14 Umpherston Sinkhole

These spectacular sunken gardens located in an ancient sinkhole are just as spectacular at night when friendly native possums come out to feed.

📞 +61 8 8724 9750 Jubilee Highway East, Mount Gambier

15 The Blue Lake

The pure water in this volcanic crater is piped to residents throughout the city of Mount Gambier. Guided tours feature a ride down the original dolomite well shaft in a glass-panelled lift.

📞 +61 8 8724 9750 John Watson Drive, Mount Gambier

16 Quality Inn Presidential Motel

One of Mount Gambier's largest motel complexes offering accommodation with restaurant and bar. Fully equipped 2 bed room apartments with cooking facilities available.

📞 +61 8 8724 9966 156 Jubilee Highway West, Mount Gambier

Adelaide
295km north of Kingston

Keith

Bordertown

Limestone Coast

Melbourne

12 Apostles

Padthaway

MINIJUMBUK

Kingston S.E.

Naracoorte

6

Robe

7

Coonawarra

3

1

2

4

Penola

Beachport

5

Millicent

Tantanoola

15

14

16

Mount Gambier

12

11

Port MacDonnell

9

Melbourne
425km from Mount Gambier

Local Restaurants

Robe

Chinese on Bagot Bagot Street Robe 08 8768 1872

Robe Chinese Victoria Street, Robe 08 8768 1888

Mount Gambier

Golden Chopsticks 08 8725 3935

95 Commercial St East Mount Gambier *Tue-Sun*

Malaysia House 08 8723 5005

83 Commercial St West Mount Gambier *7 Days*

Mandarin Restaurant 08 8723 2100

68 Commercial St West Mount Gambier *7 Days*

Noodle And Sushi Bar 08 8725 2888

34 Commercial St West Mount Gambier *7 Days*

Noodle And Sushi Bar Marketplace 08 8724 8798

182 - 248 Penola Rd Mount Gambier *7 Days*

Millicent

Lien 88 - Chinese & Malaysian Cuisine 08 8796 6624

Shop 2/6 Davenport Street, Millicent

Flaming Wok - Sportsman's Hotel 08 8733 2017

72 George Street *7 Days a week*

Naracoorte

Dragon Village Chinese Restaurant 08 8762 1919

8 MacDonnell Street.

Bordertown

Bordertown Chinese Restaurant 08 8752 0494

66 Woolshed St, Bordertown

An initiative of Limestone Coast Local Government Association
and South Australian Tourism Commission.

www.southaustralia.com www.lclga.sa.gov.au

design: biancarichardson.com