
 King George River Page 1 of 11

King George River copyright KCCYC.org.au

Navigation. Chart Aus 727. Lat 13°58.0S Long 127°20.1E. The river is navigable for

approximately 7.5 NM.

Tide. The nearest tide chart is Lesueur Island. Tidal range up to about 3.0M.

The main navigation risk in the King George is the sand bar outside the entrance to the river in

Koolama Bay. Koolama Bay is protected from the SE trade winds predominant in the dry season and

heavy seas are calmed before they reach the river mouth, which makes it a reasonably easy sand bar

crossing, but it should only be tackled in daylight at near high tide, preferably on a rising tide.

Waypoints over the bar that the writer has used on many occasions are shown below. But be aware

that the deeper channel through the sand shoals, which is washed out by the tide, changes position and

depth from year to year, therefore, it is prudent for deep draft vessels to survey the channel in a tender

before attempting the bar crossing. Surveying at low tide can make it easier to find the deeper

channel. The channel and sand shoals can be clearly seen on the Google satellite photo below. When

the water is reasonably clear, the channel can be readily seen from a high vantage point, such as a fly

bridge, or up a mast. At LW springs the deepest part of the channel can be less than 0.5M deep.

Figure 1. Sand shoals clearly visible outside the entrance to KGR. Note the channel cut through the shoals by the tide.

The shallowest part of the channel is usually at the seaward end of the channel.

Shallowest part of the channel is

usually around here. About

0.5NM off the river mouth.

The channel through the sand bar

changes, caused by wet season

runoff. Don’t assume that entry

waypoints used in previous years

will be OK. It is wise to survey

the depth in your tender before

crossing, or gain recent waypoints

used by other vessels in the

current dry season.

 King George River Page 2 of 11

Entrance over sand bar outside the King George River.

Figure 2. Koolama Bay Anchorages.

Once over the sand bar into the river itself, the river can change depth from year to year due to silt

build up after the wet season. This is most noticeable where the river widens in the first 1.5 NM in

from the river mouth. This stretch can have shallow areas where deeper draft vessels may touch

bottom. Favouring the western side is usually the better route in this area.

Waypoint Number

1 – 13˚56′.947S 127˚19′.581E

2 – 13˚57′.728S 127˚19′.766E

Calamity Bay. (also known as

Pangali Cove) Acceptable

anchorage in west to north west

breezes.

Koolama Bay. Good anchorages in east to south

east breezes anywhere along this east side of the

bay. Ideal spot to wait for daylight and or high

tide before crossing the sand bar.

Way point number 1. for sand bar

crossing. Deep draft vessels should survey

the depth of the channel by tender before

crossing.

Tranquil Bay is an acceptable

anchorage in light breezes, but

expect to roll in 15 knots plus.

 King George River Page 3 of 11

Also, beware of silt build up on the inside corner of the first turn to the right at about 2.2 NM in from

the river mouth. Definitely keep to the outside of this bend and once around the corner, favour the

eastern side of the river until the end of the mangroves, then take a mid stream course, but it’s still a

good practice to favour the outside of the bends. Depths over 6M will be found up river from this

point.

Figure 3. The first few miles of the King George River.

Anchorages.

The two most popular anchorages are near the river’s main attraction, which are the East Arm falls

and the Twin Falls. But anchorage can be taken almost anywhere in the river where depth allows.

Other popular spots to drop the pick are near Bar BQ Beach and just inside the river entrance.

Inside the river mouth where the river

widens can silt up and may be shallow in

parts. This varies from year to year. Take

care in this stretch. The green dotted line is

the preferred path, favouring the west side

of the river.

Way point number 2.

Just inside river

mouth.

This corner can silt up and may be very

shallow. Favour the outside of this bend and

stay to the east side of mid river until the end

of the mangrove lined bank.

Favour the east side

until the end of the

mangroves here, then

stay mid stream.

 King George River Page 4 of 11

Figure 4. Anchorages near the river entrance and East Arm falls.

Figure 5. Anchorages near Twin Falls and Bar BQ Beach.

Anchor just inside the river

mouth over sand. Fishing can

be good around the rocks and

creeks either side of the

entrance.

Anchor near the stretch of

mangroves over good

holding mud on the east side

of the river. Handy spot for a

dinghy trip to East Arm falls.

Anchor just south of

this corner to stay out

of the SE breeze

which is funnelled

down the East Arm.

East Arm falls

Bar BQ Beach.

This is an attractive anchorage

over mud, close to Bar BQ

Beach and the steep gorge.

Steep gorge.

Shallow draft catamarans can

anchor in the small mangrove

lined inlet. The entrance dries at

LW.

 Twin Falls anchorage over

sandy mud. Most skippers

prefer anchoring close to the

southern river bank in this

approx. 600 metre stretch of the

river. This is the most popular

KGR anchorage.

 King George River Page 5 of 11

King George River Attractions.

The King George River is arguably the most popular natural attraction on the Kimberley Coast. Just

cruising slowly up the river, taking in the scenery from the pure white sand bar, through the towering,

weathered sandstone gorges, with precariously hanging rocks and lichen fringed waterfalls, is worth

the trip to the King George River. It is a must see for the charter boats and passenger liners that cruise

the east Kimberley. It’s also within moderately close cruising distance for those Darwin based sailors

who only have time for a short cruise into the Kimberley. This makes it the busiest place to visit on

the Kimberley Coast. But don’t let that discourage you – “busy” in Kimberley speak, means you

might be unlucky enough to

see up to 10 boats at any one

time in the whole 7.5NM

stretch of navigable river,

and they will likely be spread

out over the length of the

river. You will always be

able to find a quite

anchorage by yourself, if

that’s your choice.

Twin Falls, WA’s highest waterfalls are

located at the limit of the navigable

water. As the name suggests, it is a pair

of spectacular waterfalls, both with a

drop of around 80 meters over black and

ochre coloured vertical sandstone cliffs

into deep holes at the bases. Vessels can

be nosed up under the falls for a

refreshing shower on the bow. However,

this is only advised from around June

through to December, when the wet

season run off has reduced from a

thunderous, roaring torrent of smelly

brown flood water, to a relatively tame

trickle of crystal clear fresh water. This is

by far the most popular KGR anchorage for cruising vessels and is the preferred anchorage for the

small to mid size charter vessels, which typically only stay for the day, or overnight. Fortunately, the

larger passenger liners must anchor in Kalooma Bay and ferry their passengers in tenders up river to

Twin Falls. They are a minor annoyance in this otherwise tranquil and beautiful anchorage. Try to

avoid the walk to the top of the falls when they are around, lest you get stuck walking behind a

procession of elderly and perhaps, not so spritely, cruise liner passengers.

Figure 6. Twin Falls still flowing strong with wet season run off in May 2010.

Figure 7. View from the top of Twin Falls.

 King George River Page 6 of 11

The walk to the top of the falls starts at the base of a gully about 200

metres to the north of the western falls. The tidal range here is about

2 meters, so beware of tying your dinghy off short if you leave it on

a falling tide, otherwise, upon return, you may find it high and dry,

hanging off the painter. Anchor off a bit, with another rope tied to a

rock ashore is a good idea here. Beware, the rocks on the river bank

are very slippery when wet.

This is one of the Kimberley Coast’s iconic walks and should not be

missed. The view from the top of the falls, back down the river gorge

is worth the climb. There are plenty of bath size holes in the worn

sandstone water course at the top of the falls to cool off in, or if you

keen, a further kilometre up stream brings you to larger billabongs.

Look for the gremlin box about two

thirds up the hill climb from the

river. The box was left by a yachty

with a sense of humour and a quick

wit. It has been there for several

years. The box contains a note book,

with a story about how the yacht had

a gremlin on board and the skipper caught the gremlin and put him in the box, leaving the box and the

gremlin inside a small cave. Other travellers have since left small gifts to keep the gremlin in the box.

It is absolute fact that anyone who removes or damages the box will inherit the gremlin, along with its

troubles and bad luck. So be careful when handling the box and make sure it goes back in its original

position, well inside the shallow cave, out of the weather. (Unfortunately, in July 2013, the writer

found only a few remaining scraps of the gremlin box. It appeared to have been burnt. Let’s hope it

was a bush fire and not a walker that did the damage. I replaced the box in 2014 with an upgraded,

fire rated steel version. The gremlin is still there and loves his new home.)

The initial climb from the river up to the top of the plateau is rated at 5 - 6 out of 10. Once on the

plateau above, the walk is rated at 2 – 4 out of 10.

Figure 8. Dinghies left at the

bottom of the walking track.
Figure 9. Gremlin Box

Anchor dinghy here.

Initial climb up the

gully to the plateau.

Twin Falls.

Well defined track

over reasonably flat

ground on top of the

plateau.

 King George River Page 7 of 11

Swimming Hole near Twin Falls.

Approximately 800 metres downstream from

the Twin Falls, on the north side, adjacent to

the popular anchoring area, there is a

waterfall which flows up to early/mid dry

season. At the base of the falls, hidden from

view from the main river by a pile of large

rocks, there is a hole that fills with water

when the falls are flowing. Crocs can’t

access the hole due to the same rocks that

block the view of the hole. Care is essential

when climbing over the rocks when the falls

are flowing, because the rocks can be wet

and slippery from mist off the falls.

Figure 11. Swimming hole approx. 800 metres downstream of Twin Falls.

Bar BQ Beach.

Bar BQ Beach is a popular meeting spot for a Bar BQ lunch with other yachties. About 1. 8NM

downstream from Twin Falls, the beach is easily accessible by dinghy. Make sure there isn’t a croc

sunning itself on the beach before you jump off the dinghy. This has happened before at this spot to

someone’s great surprise.

Figure 10. Swimming hole at the base of these falls when the

falls are running.

Swimming hole here.

Popular anchorage in

this area.

Twin Falls.

 King George River Page 8 of 11

Steep Gorge.

Steep Gorge is a narrow cutting in the cliff face near Bar BQ Beach. Early in the dry season the creek

in the gorge cascades down several small waterfalls to a mini rain forest environment close to the

river. A short walk from exiting the dinghy stops all but the keen rock climbing yachty at the base of

the falls. This is a cool place to visit on a hot day.

Figure 12. King George River. Bar BQ Beach and Steep Gorge. Figure 13. Steep Gorge.

East Arm Waterfalls.

The location of East Arm Falls is shown in Figure 4 above.

East Arm falls can only be accessed by dinghy from about

half rising tide over the shallow mud flats of the East Arm,

although, the writer has heard about shallow draft sailing

cats anchoring in deeper holes in East Arm. The falls are

located at the end of the southern fork at the farthest point

of East Arm. The falls rise about 15 meters up a vertical

sandstone cliff from a deep hole at the base of the falls.

There is a rope ladder and a heavy rope slung from the top

of the falls to assist climbing up the face of the falls.

From the dinghy approach, the climb looks daunting, even

with the help of the ladder. But there are several flat ledges

and cracks in the sandstone to make the climb far less

perilous than it looks. There are plenty of accounts of

elderly charter boat passengers making the climb. Without

the rope and ladder, this would be a 9 out of 10 climb, but

Steep Gorge.

Bar BQ Beach.

Shallow draft

catamarans can anchor

in this small inlet. Lacks

cooling breeze.

Figure 14. Rope ladder and rope up East

Arm Falls.

 King George River Page 9 of 11

for those with confidence in their abilities and a

head for heights, the rope and ladder make it a

more undemanding task. This is one of those

situations where each person must make their own

decision to give it a go, or not. Unfortunately,

someone removed the ropes and rope ladder in

2022 and it is now not possible to climb the falls by

this method.

Early in the dry season, up till around early June,

there can be quite a volume of water flowing over

the falls, creating a constant mist around the falls,

which makes the rocks wet and slippery. Climbing

the falls in these conditions would be very risky.

The reward for the climb is a magnificent, crystal

clear, deep, croc free swimming hole just over the

top lip of the falls. The writer hasn’t ventured

further than the water hole, but it appears that climbing past the waterhole would get into the 8 - 9 out

of 10 difficulty classification.

Don’t even consider jumping off the falls into the

deep hole in the river below – there is a 4 meter

croc that calls this home. The alternative to the rope

ladder is to walk up the gully about 130 meters north of the falls. This walk has a couple of difficult

spots requiring a few short climbs, and is not recommended for children or people without a

reasonable degree of

strength and fitness. Once

at the top of the 30 - 40

meter scramble up to the

plateau, there is a rugged

200 meter walk over large

boulder and spinifex

country to reach the creek

above the falls. The view

of the rocky creek with its

many small falls and pools

is worth the walk, but it is

a difficult decent down to

the creek for a dip. This is

as far as the writer has

walked, and walking further up the creek banks looked like it would require more effort than I was

willing to give. But perhaps younger and fitter yachties could give it a go and report back the findings

for this page. There are reportedly several galleries of rock art further up the creek.

This walk is rated at 6 – 7 for the initial scramble up to the plateau, and 5 – 6 on the plateau to the

creek.

Figure 15. Beautiful swimming hole at the top of East

Arm Falls.

Figure 16. This large croc calls East Arm Falls his home. This photo was taken 170

meters from the falls.

 King George River Page 10 of 11

Koolama Bay.

If you are killing time anchored in Koolama Bay waiting to get over the bar into the river, the white

sand beach along the east side of the river mouth is well worth a beachcombing walk, with all sorts of

interesting flotsam and jetsam to discover. Rated at 1 out of 10.

Calamity Bay.

Originally called Pangali Cove, the name Calamity Bay stuck after the ship Koolama was beached

near the bay after being bombed and crippled by three Japanese float planes on 20th February 1942.

After the Captain beached his stricken ship, some one hundred and sixty souls took to the lifeboats

and established a camp in this remote cove. This group, which included a six month-old child and

injured men, lived as castaways, enduring hardship, while tempers stretched to breaking point and a

near mutiny. A rescue bid was launched by monks from the remote Benedictine Mission at Pago, led

by Aboriginal guides through one hundred and fifty kilometres of extremely harsh terrain. Others

escaped by lugger and seaplane after the patched up vessel was taken on to Wyndham by her gallant

Skipper and a handful of men. The Koolama later sunk just off the current Wyndham wharf. Learn the

fate of Koolama in the book The Koolama Incident by Bill Loane. (1.) This book is an invaluable

contribution to the documentation of Australian history and has been made into two documentary

programs by the Australian Broadcasting Corporation.

The bay is open to the south east breezes, which makes it a fair weather day anchorage only, until the

westerlies arrive

late in the dry

season, and then it

is an acceptable

overnight

anchorage. The

bay has no

uncharted

navigation

obstacles.

Ashore, there is a

very pretty beach,

with a salt water

lagoon left by low

tide at one end of

the beach. A fresh

water creek runs into the lagoon to mid dry season. The other end of the beach has some interesting

rock formations weathered by the tide and behind the rocks there is a plaque commemorating the

Koolama incident and the rescue of its survivors.

This walk ashore is rated at 1 out of 10.

Fresh Water.

Fresh Water can be collected by dinghy from Twin Falls and East Arm Falls. However, early in the

dry season, the water from both falls is dirty. Until they dry up around June, there are many smaller

falls running directly into the river where water can be collected.

Figure 17. Calamity Bay lagoon late in the dry season. Early in the dry, there are fresh water

falls flowing into the lagoon. Beware of crocs in the lagoon.

 King George River Page 11 of 11

Fishing.

Fishing in the King George is average, with the odd Barra caught around the mangroves,

usually early in the dry season. Jacks, Bream and Golden Snapper can be caught around the

rocks near the river mouth.

Photographs.

Google Maps

Ross Squire

Rod Baker

Greg Frey

Acknowledgment.

(1). Google Books review of The Koolama Incident by Bill Loane.

Disclaimer. Read before using the above information.

The data contained herein is presented for reference purposes only. Should you choose to use the data

you assume total responsibility and risk associated with using the data. The data cannot be relied upon

as complete or accurate and it is your responsibility to use caution, sound judgement, official

government charts, notices to mariners and sound navigation skills.

The author and contributors of the data make no representations, express or implied, as to the

accuracy of the data and accept no liability however arising for any loss resulting from the use of the

data or reliance placed on it, and makes no representations, either expressed or implied, as to the

suitability of the data for any particular purpose.

Document Last Updated - 24 September 2023

