
BROKEN HILL  
TO PORT PIRIE

Self drive guides

Put away the Sudoku and 
exercise your grey matter 
with the Heritage Rail Trail 
Scavenger hunt!
In the early 20th century, 14 townships flourished as they  
supported the mighty ore trains on their journey from  
the mines of Broken Hill to the docks of Port Pirie.

Today, each town is dedicated to supporting a different 
journey – yours! They have stories to tell, heritage to share 
and more than a little country hospitality to help you break  
up your travels. 

Here are 14 questions, one for each township. The answers  
are waiting to be uncovered in the historic main streets. 
They’re fun and they’re challenging. They’re also your 
perfect excuse to say g’day to the locals! 

BROKEN HILL
How many millions of tonnes of ore were carried by the 
Silverton Tramway Co between 1888 and 1970 according to 
the information plaque outside the Sulphide St Rail Museum 
in Broken Hill?

SILVERTON
What is the date on the cornerstone of the Municipal 
Chambers building in Silverton?

COCKBURN
What former brand of soap is advertised on the overhead  
cast iron water tank at Cockburn?

OLARY
What is the colour of the old railway crane at Olary?

MANNA HILL
What is written on the white box situated under the  
verandah of the old Manna Hill Railway Station?

YUNTA
When was Yunta “proclaimed” according to the plaque  
in the Yunta Centenary Park?

OODLA WIRRA
What is the name of the only pub at Oodla Wirra?

PETERBOROUGH
What “class” of locomotive, numbered 907, is on display 
outside the Steamtown rail museum in Peterborough?

YONGALA
Who served as the Yongala postmaster between 1916 and 1922? 
His surname is the first name on the Yongala Heritage Wall. 

JAMESTOWN
Who unveiled the commemorative bust of R.M.Williams 
situated in Jamestown?

CALTOWIE
What is the licence number written above the front  
door of the Caltowie Hotel?

GLADSTONE
According to the information displayed outside the Trend 
Drinks factory in Gladstone, who changed the name from  
F.C. Grubb to Trend Drinks in 1965?

CRYSTAL BROOK
Which street in Crystal Brook celebrates the early explorers 
of Sturt, Horricks and Giles with a dedicated Explorers Trail?

PORT PIRIE
Who reopened the Port Pirie railway station as a museum  
on October 28, 1972?

Today’s Barrier Highway makes short work of what 
the early miners and railway engineers had to contend 
with – a plain of dry, barren, flood-prone country flanked 
with low ranges. It was quite literally a barrier they had 
to overcome.

But don’t be in a hurry to cross it.

The highway follows the remains of the narrow gauge rail 
line that opened in 1888 (look for the low embankment 
close to the bitumen as well as numerous low bridges 
to thwart flash floods). Freighting ore to Port Pirie by 
steam train required huge amounts of logistical, material 
and human support – and inevitably, small agricultural 
outposts like Yunta, Oodla Wirra, Manna Hill, Olary and 
Cockburn grew into substantial railway townships.

Some are a shadow of their former selves but all 
contribute to the story and all are worth exploring.  
Look for the beautiful steel water tanks (some with 
period advertising), and the occasional railway station 
sporting gorgeous late Victorian design. A few pubs 
continue to serve – great places to unearth a story or 
two and enjoy some outback hospitality.

You might see emus, hawks and kangaroos on the 
drive across these haunting plains, but keep an eye out 
also for the Indian Pacific making its transcontinental 
odyssey between Perth and Sydney. It’s another 
contemporary achievement made possible by the 
engineers of the little train line. 

BARRIER HIGHWAY

As the land begins its long, steady descent from 
Peterborough towards the Gulf St Vincent, a sudden 
change occurs: the climate cools, the rains become 
more reliable and agriculture intensifies. 

The five railway townships on the route between 
Peterborough and Port Pirie look noticeably more 
prosperous, with grain production having sustained 
them long after the ore trucks stopped rolling. 

Today, towns like Gladstone, Jamestown and Caltowie 
are prim and lush with their creeks and green 
parklands – places that bring to mind days of picnics, 
feeding ducks and fishing for yabbies.

These townships are still home to their railway legacies, 
including period stations (don’t miss the Jamestown 
museum in the lovely old railway station), railyards  
and pubs that watered many a thirsty crew. But you’ll 
also discover agricultural heritage (R.M. Williams was 
born near Jamestown) and the superb example of  
a Victorian gaol at Gladstone, which can be toured.

There’s fine country hospitality (and cooking!) available 
as well as places to overnight. F.C. Grubb has been 
selling its boutique cordials for over 140 years – still 
available from a rather quirky tin shed in Gladstone! 

Southern Flinders Discovery Centre

14 Gladstone Street, Gladstone, SA 5473
(08) 8662 2226
Open 7 days, 10am to 2pm (may vary with season)
www.southernflindersranges.com.au

SOUTHERN FLINDERS

daytrippa.com.au

BROKEN HILL

Broken Hill is a colossus of mining history and  
a true oasis of culture in tough, outback country.  
In January 2015, the entire city was National Heritage 
Listed – the first and only entire city or town to be 
included on the list.

Visit the Albert Kersten Mining and Minerals Museum 
in the beautifully restored former Bond Store to see 
what it’s all about. Tour the Sulphide St Railway and 
Historical Museum for exhibits from the remarkable 
Silverton Tramway – one of the richest railway enterprises 
of its time. Try your hand at a game of two-up and 
explore the broad streets lined with stunning period 
architecture (no small number of them pubs!). 

When the mines began to close in the 1950s, the artists 
moved in. Today you can tour galleries of sculpture 
and art inspired by the solace, or go further afield to 
explore the locations embraced by movie directors 
setting the scene for characters like Mad Max, Mission 
Impossible’s Ethan Hunt and the ‘girls’ of Priscilla. 

Broken Hill is the largest of the Heritage Rail Trail 
towns, home to some 18,000 people. It’s where you’ll 
discover popular community markets, a flourishing  
café (and coffee) culture as well as the kind of 
comfortable accommodation you’d expect in a city  
that has been welcoming visitors for generations.

Broken Hill Visitor Information Centre

Bromide Street, Broken Hill, NSW 2880
(08) 8080 3560
Open 7 days, 8.30am to 4pm (may vary with season)
www.brokenhillaustralia.com.au

SILVERTON

Silverton sprang up around the discovery of silver 
deposits in 1875, eight years before the Broken Hill 
deposits were found.

In 1885 the editor of the local newspaper got together 
with early BHP directors and began agitating to build  
a rail line to the South Australian border. They wanted  
a way of carting ore to Port Pirie. 

Politicians in Sydney were reluctant to build a NSW line 
to the border and denied South Australian engineers 
permission to cross into NSW. So the ideas men formed 
‘The Silverton Tramway Company’ and took a private 
line 50km from Silverton to the SA border. 

Today Silverton is an essential outback experience, a ghost 
town that is paradoxically filled with life and colour.

Do the walking tour of the old streets with photo-signs 
showing how much – and in some instances how little 
– has changed in 150 years. Visit what remains of the 
train station and see one of the very few sections of 
the existing narrow gauge steel rails. Drive out to the 
Historic Day Dream Mine to descend the shafts worked 
for their precious silver.

The town and surrounds have been used as locations for 
Mad Max, Razorback and Breaker Morant, and artists 
with vibrant visions of their own have also established 
galleries here. Be sure to enjoy a beer in the Silverton 
Hotel – one of Australia’s truly great outback pubs. 

Beyond 39 Dips Tourist Information Centre

19 Stirling Street, Silverton, NSW 2880
(08) 8088 7566
Open 7 days, 8am to 4.30pm
www.silverton.org.au

PETERBOROUGH

Peterborough was a hero of the 20th century,  
a hissing, steaming hub of mighty locomotives sitting 
at the crossroads of a growing nation. At its zenith, 
Peterborough was home to over 100 railway movements 
a day – so much steam action that the local climate was 
minutely changed.

Today, the spring skies are china blue, the kids no  
longer have to wipe the clotheslines clean of soot and  
the only whistles are from birds among the wildflowers. 
But Peterborough is still a large town and something  
of a crossroads for travellers towing caravans from all 
points of the compass.

Matching a passion for the past with a zest for today,  
the people of Peterborough welcome you with one of 
the nation’s finest heritage experiences, Steamtown rail 
museum. This is where you’ll discover the remarkable 
‘Roundhouse’ and its powerful collection of diesels and 
locos – amazing by day and strangely moving at night when 
it’s the setting for an unmissable Sound and Light Show.

Be sure to enjoy Peterborough’s other historic 
collections as well as artists’ galleries, stunning private 
gardens, superb locally-sourced food, love of country 
and fondness for a good yarn. There’s also plenty of 
accommodation including one of Australia’s most  
lovely caravan parks. All reasons to stay a little longer 
in Peterborough.

Visitor Information Carriage

Main Street, Peterborough, SA 5422
(08) 8651 2708
Open 7 days, 9am to 5pm (may vary with season)
www.visitpeterboroughsa.com.au

Port Pirie can rightly lay claim to being part of the 
remarkable industrial legacy born of BHP and the 
narrow gauge railway line: it was here that the ore was 
turned into ingots before being shipped to all corners  
of the British Empire. 

Pirie is a town of parks and gardens on lovely gulf waters 
and although often overlooked, it easily rewards a visitor 
with an eye for something fresh and unusual. 

Its maritime story is well told in the excellent Tourism 
and Arts Centre and beautiful museum but the legacy 
is clearly visible thanks to an extraordinary collection  
of late-Victorian port architecture lining the Main Road.  

A highlight of your visit is the two-hour ‘Outside the 
Gates’ bus tour, telling the story of the town and the 
125-year-old smelter – which is now the largest of its kind 
in the world. Former employees conduct the tour three 
times a week, weaving a fascinating story while visiting 
local icons including Fisherman’s Wharf, Church Circle, 
the Bridge to Nowhere and Memorial Park.

The townsfolk are friendly and the atmosphere relaxed. 
Fishing is huge in these parts; if you don’t want to wet a 
line, simply head to Caputo’s to sample the catch of the 
day and some of the best smoked fish you’ll ever taste.

Port Pirie Regional Tourism and Arts Centre

3 Mary Ellie Street, Port Pirie, SA 5540
(08) 8633 8700
Open 7 days, 9am to 5pm  
(Saturday 9am to 4pm, Sunday 10am to 4pm)
www.pirie.sa.gov.au

PORT PIRIE

RAIL TRAIL HERITAGE
Explore


Photo courtesy of www.lionelnoble.com
NEW SOUTH WALESCaroona Creek  

Conservation Park
SOUTH AUSTRALIA

Bimbowrie 
Conservation 

Park

Bundaleer  
Forest Reserve

Food and refreshment highlights
�• �An icy-cold beer at the Silverton Hotel
�• �An outback steak at the Mulga Hill tavern, Broken Hill
�• �The ‘Mega Toastie’ at the Cockburn Hotel
�• �Local Southern Flinders lamb from Mercer’s butchers, 

Peterborough
�• �A pie at the Jamestown bakery
�• �A thirst quenching local F.G. Grubbs soft drink at  

Trend Drinks in Gladstone
�• �Fresh Spencer Gulf prawns in Port Pirie

Open the door to a whole 
new Heritage Rail Trail 
experience using your  
mobile device.

We’ve created an exciting online presence for the Heritage 
Rail Trail which can be accessed from all smartphones and 
tablets free of charge.  

Browse through rich photo galleries and listen to  
personal accounts from an array of colourful characters 
who contributed to the shaping of this great rail journey. 

Simply search for “daytrippa rail trail” on Google or go 
straight to the website www.daytrippa.com.au to bring the 
Heritage Rail Trail to life.

   S
ilv

erto
n

   B
roken H

ill

   C
ockburn

   O
la

ry

   Y
unta

   M
anna H

ill

   C
alto

w
ie

   C
rysta

l B
rook

   G
la

dsto
ne

1875

The Port Pirie to Crystal Brook line 
begins development. It’s the first 
section of a narrow gauge railway 
line intended to serve grain-growers 
and pastoralists in South Australia’s 
mid-north.

December 1880

The line – already at Gladstone 
(1876) and Jamestown (1878) – 
reaches Petersburg (today called 
Peterborough).

5 September 1883

Boundary rider Charles Rasp 
discovers silver ore on Mount Gipps
Station and pegs seven mineral
leases. Joined by six other station 
workers, ‘The Syndicate of Seven’ 
is formed.

October 1884

Mining begins at Mount Gipps with 
the drilling of the Rasp shaft. The 
township of Broken Hill starts to grow.

November 1884

A Bill is passed by the South 
Australian Government outlining 
plans to extend the South Australian 
line from Peterborough to Cockburn 
on the NSW border.

May 1885 
The NSW Minister for Mines holds 
out “no hope” that the government 
will extend the line from Cockburn to 
service the miners. South Australia is 
also forbidden from continuing their 
line into NSW territory.

30 May 1885 
BHP mining interests at Silverton
form the Silverton Tramway
Company to build a ‘private tramway’ 
to Cockburn to connect Silverton and 
Broken Hill to the port at Port Pirie.

17 July 1885

Documents are signed at De Baun’s 
pub in Silverton to establish and float 
Broken Hill Pty Ltd (BHP).

1887

The narrow gauge line reaches
Cockburn from Peterborough
in January. Shortly afterwards the
first section of tramway connects
Cockburn with Silverton and
Broken Hill.

12 January 1888

The Silverton Tramway line is 
officially opened allowing Broken Hill 
ore to be shipped by train across the 
border and all the way to Port Pirie – 
the train-line is complete. 

1892 
BHP acquires the British Broken  
Hill smelting works in Port Pirie; five 
years later it closes down its Broken 
Hill smelting works and erects new 
smelters in Port Pirie.

1911–1934

The line becomes the busiest
single-track railway in the world,
contributing over 10 million
pounds in revenue to The South
Australian Railways between  
1911 and 1934.

1923

A record breaking 102 trains pass in 
and out of the Peterborough station 
during a single 24 hour period.

January 1970

From the 1950s, declining ore volumes 
and improvements in road transport 
sees traffic dwindle on the line. The last 
narrow gauge train leaves Broken Hill’s 
Sulphide Street Station on January 9, 
farewelled by Tramway employees.

1970–present day

The course of the old narrow gauge line continues as a key artery in the modern 
standard gauge Australian Rail network. Only metres from the remains of the 
old line, some 50 trains travel the track each week – including the world-famous 
Indian Pacific passenger train connecting Sydney, Adelaide and Perth.

“I had a pinch bar and would give  
a 50 tonne truck of wheat a tap and  
away the horses would pull it.”  
Maurice Buttfield – train guard

Listen to Maurice discussing the 
use of horses to shunt rolling stock 
at Crystal Brook and the curious 
moneymaking sideline that resulted. 

Peterborough’s Steamtown is one of Australia’s most evocative  
rail museums and a must for the traveller of the Heritage 
Rail Trail. In the company of passionate guides you’ll tour the 
remarkable Roundhouse (where up to 35 steam locomotives 
were once stabled), enter magnificent carriages and of course 
get up close to the stars of the show, the mighty steam engines 
themselves. At dusk, be sure to settle in for the Sound and Light 
Show – a Tourism Hall of Fame winner that captures the power and 
beauty of a bygone era.

Continuous tours run daily 9am-5pm (last tour departs at 3.30pm). 
Sound and Light Show every evening (except Christmas Day).  
Bookings essential. Low season conditions apply.

www.visitpeterboroughsa.com.au | (08) 8651 3355

Bring the Heritage Rail Trail  
to life using your mobile device!  
Enjoy a series of interviews from the original 
rail workers as you travel this world-class 
journey across South Australia.  
www.daytrippa.com.au

In September 1883, seven ordinary working men pooled 
their cash to peg seven mineral leases on a remote, 
ragged-looking hill. They set to work on the ‘broken 
hill’ with pick and shovel, unaware that within two years 
their endeavours would give rise to BHP and open up 
the largest deposit of lead, zinc and silver ever found.

The world was hungry for these commodities but there 
was a problem: how to get them out of the middle of the 
driest continent on the planet…?

The new Heritage Rail Trail offers an outback journey 
like no other. You’ll follow the remains of the Broken 
Hill to Port Pirie railway line – a relic of the steam age, 
a 400km piece of history that descends from the red 
dusts of New South Wales to the shimmering gulf 
waters of South Australia.

The little line was only 3’6” wide but it overcame 
droughts, floods, locust plagues, derailments and 
political ill-will to become one of the busiest stretches 
of railway in the world. It helped to transform Australia 
from an agricultural outpost to an industrial economy. 

This barely-known chapter of our nation’s history 
comes to life as you journey through the 14 Heritage 
Rail Trail townships. 

Some are thriving, others are mere shadows of their 
past glory. All look forward to welcoming you and 
sharing their tales…

THE JOURNEY

MAP OF THE 

BROKEN HILL
TO 

PORT PIRIE
RAIL LINE

   P
ort P

ir
ie

   J
am

esto
w

n

   Y
ongala

   P
ete

rborough

   O
odla

 W
ir

ra

Daytrippa is a self-drive travel website providing daytrip 
itineraries to help you explore the very best of South 
Australia. The site supports you as you travel from region  
to region, providing live GPS route maps to help you find 
your way to the best of a region’s attractions and local 
businesses, including dining and accommodation providers.  

Bring the Heritage 
Rail Trail to life 
with fascinating 
interviews from rail 
workers of the era – 
easily accessed from 
your mobile device.

Trail highlights 
�• �Viewing the copy of the BHP incorporation document  

on display inside the Silverton pub over a cold beer
�• �Going underground at the Day Dream Mine in Silverton
�• Following a Daytrippa art trail in Broken Hill
�• �The big horizons of the Barrier Highway
�• �The unforgettable evening Sound and Light Show  

at Peterborough’s Steamtown rail museum
�• ��Learning of the R.M.Williams story at his birthplace  

near Jamestown
�• �Touring the old Gladstone Gaol
�• �The ‘Explorers Trail’ in Crystal Brook
�• �The ‘Outside the Gates’ bus tour in Port Pirie

Proudly supported by

“The tradesmen we were working 
with, we grew up with, and they were  
called ‘Mister’.”  
Don Wilcox – loco foreman

Listen to Don describing his 
apprenticeship in the Peterborough 
maintenance yards, how far seven 
and sixpence could take him, and 
how he was taught to swear by the 
senior tradies.

“Yeah, I liked the Garratt…   
God, you could thump them!”  
Ron Seaton – engine driver

Listen to Ron describe his experiences 
on the Garratt locomotive outside of 
Gladstone, working to shake up the 
townships along the line. 

“There would always be a tin of  
baked beans and a tin of creamed  
rice in the tucker box.”  
Audrey Rann – railwayman’s wife

Listen to Audrey talk about the life of  
a railway driver’s wife, recalling how 
her husband used to cook his meals  
on a shovel over hot coals while driving 
the Broken Hill to Port Pirie line.

“He was always there to help you  
out, a good bloke in all ways.”  
Doug Perrot – engine fireman

Listen to driver Doug describe his time 
with master of the yards, inspector 
and renowned ventriloquist, Lionel 
Noble. Noble served the rail line from 
the age of 16 until his retirement, 
and documented the development 
of the line through his photographic 
collection, www.lionelnoble.com.

“Through the dust I could see  
the end of the fuel tanker sticking  
out… that is all I could see.” 
Brian Parry – engine driver

Listen to Brian discuss his role as a 
fireman working to clear a de-railed 
train and cattle truck outside of 
Thackaringa, close to the NSW border.

395 KM  |  245 MILES

“We did have a train examiner  
who, when the mood took him,  
could be a bit awkward.”  
David Whittle – road car driver

Listen to David as he describes  
pranks played around the 
shunting yard to teach a difficult 
superintendant a lesson. 

“Well, I couldn’t say to the train 
controller, I’m sorry but my  
Bluebird is gone.” 
Maurice Buttfield – train guard

More hijinks on the line, as Maurice 
describes being left behind on the 
Bluebird line and having to scramble 
in a borrowed Valiant to get to the 
next stop to rejoin the train.


