
7 DAY
NATURAL SCIENCES LOOP

DAY 1 – CHARLEVILLE

Welcome to Charleville and the start of the Natural
Sciences Loop. This is a mind-boggling itinerary packed
with some of our most intriguing natural science
phenomenon. What better place to begin our journey
uncovering the mysteries of natural science than the
Cosmos Centre? By day you can view the Sun, our
most important star, through the Hydrogen Alpha Sun
Telescope. Bring your smart phone to capture your own
Sun image. On the Night Observatory Tour, the entire
roof of the Observatory rolls off to reveal stars, planets
and the Milky Way shimmering with incredible clarity
against dark night skies. Stay 2 nights in Charleville

DAY 2 – CHARLEVILLE

 Fancy a rain dance? The Vortex Rainmaker guns in
the Graham Andrews Parklands have definitely made
an impact on the town. Trialled in Charleville in
September 1902, the six guns were fired at two-
minute intervals. It was hoped that the vibration
caused by the discharge of gas in the clouds would
cause rain. Sadly no. But it’s an interesting story. If you
are keen to learn more about our weather patterns,
you might visit the Charleville Bureau of Meteorology
and watch the release of a weather balloon. Find
out why you should join the Easter ‘bilbies not
bunnies’ campaign on a visit to the Bilby Experience.
The work carried out by volunteers to save
the Bilby from extinction is nothing short of
inspirational. Be prepared to be impressed on a guided
tour of the facility with an experienced Bilby Keeper.

DAY 3 - CHARLEVILLE TO CUNNAMULLA
(APPROX 200KM / 2HR 6MIN)

If you would like to know more about the world’s
largest underground river, then Cunnamulla is a good
place to start. The Great Artesian Basin covers one
fifth of Australia and is the life blood of our rural
communities. A novel way to learn the story is at The
Artesian Time Tunnel in the Cunnamulla Fella Centre.
Step inside the simulated old mine lift and hit the
button and you’ll literally feel the earth shake as you
travel back in time - some 100 million years. Discover
the link between the Artesian Basin, Australia’s
largest dinosaurs and the Eromanga Inland Sea. It’s
a good story! Continuing the water theme put on
your walking shoes and follow the 2.5km River Walk
at sunset to capture the last colours of the day from
the viewing deck. Alternatively, you may like to hire
a kayak or take a guided kayak tour of this natural
wonderland. Overnight Cunnamulla

‘Thargo’ as the locals call it, was the first town in
Australia, and third in the world, to produce hydro-
electric power for street lighting. A ‘smart cookie’ came
up with the idea to use the water pressure from the
Artesian Basin. You can discover the story for yourself
courtesy of a self-tour Code Card from the Visitor
Information Centre. This nifty card will give you access
to the Hydro Power Plant, Old Hospital and Leahy
House. Once inside the attractions, use the card to
activate some really interesting videos and life-like
holograms – you really feel as though you are part of
the story. Overnight Thargomindah

DAY 5 – THARGOMINDAH TO EROMANGA
(APPROX 280KM / 3HR 6MIN)

Today you’ll travel to Eromanga, reputedly
Australia’s furthest town from the sea. It’s located
on the edge of the ancient Eromanga Inland Sea.
The Eromanga Basin has been explored and developed

DAY 4 – CUNNAMULLA TO THARGOMINDAH
(APPROX 197KM / 2HR 5MIN)

 The Artesian water story turns a bit muddier a
further 68 kilometres west in Eulo. Enormous
underground pressure from the Great Artesian Basin
has forced century old mud through fissures in the
ground resulting in Eulo’s Artesian Mud Springs. An
enterprising local has turned this ancient mud into
a modern-day beauty therapy at the Artesian Mud
Baths. Speaking of the earth’s gems, do you like opals?
Spend time exploring Yowah’s ‘living gallery’ with its
distinctive opal galleries dotted around town. The main
attraction for this area is the unique Yowah Nut. If
you’re feeling lucky, try your hand at fossicking while in
town then continue your drive to Thargomindah.

for petroleum production with the area producing
an astonishing 1.5 million barrels of oil each year.
Another ancient discovery in Eromanga is dinosaurs.
See skeletal remains from one of the largest animals
to have walked the earth at the Eromanga Natural
History Museum. Picture a large plant-eating sauropod
dinosaur, 30 metres long and 6.5 metres high and
you’re getting the idea. On the guided Australian
Dinosaur Giants tour you can touch a 95 million year
old dinosaur bone, watch fossil preparation in action
and see the incredible Eulo megafauna fossils. There’s
also a number of scheduled dinosaur and megafauna
digs open to visitors at selected times throughout the
year. Overnight Eromanga

DAY 6 - EROMANGA TO QUILPIE
(APPROX 106KM / 1HR 16MIN)

Travel east along the fully sealed Cooper
Developmental Road to Quilpie. On arrival, make your
first stop the Visitor Information Centre, Museum
and Gallery. Quilpie is home to the exquisite boulder
opal. While in town you can try your luck in the free
opal fossicking area and see the stunning Opal Altar
at St Finbarr’s Church. Quench your thirst and enjoy
a great pub meal at the Quilpie Heritage Inn. Late this
afternoon, drive about 7.4km from Quilpie to take in
a spectacular sunset from Baldy Top, a magnificent
boulder formation, millions of years old. The relatively
easy ten-minute climb to the top will reward you with
breathtaking panoramic vistas, the perfect sunset
photo stop. Overnight Quilpie

DAY 7 - QUILPIE TO CHARLEVILLE
(APPROX 211KM / 2HR 50MIN)

Today you’ll visit one of the smallest towns in Australia
to retain its own postcode. Cooladdi, taking its name
from an Aboriginal term for ‘black duck’, was once
home to 270 residents. Now only four remain. Call in
to the only business in town, the Fox Trap, a pub, post
office, restaurant and motel rolled into one. Continue
east along State Route 14 to Charleville. Your Natural
Sciences Loop concludes here.

