
Taste
GERALDTON

GREATER�

a

MID WEST • WESTERN AUSTRALIA

Contents

FOOD CAPABILITIES

6530 Honey . . 6

Aussie Pastries. 8

Block 275. . 10

Bookara Goat Dairy. 12

Burnt Barrel . . 14

Chapman River Olives. 16

Chapman Valley Fishing Park. 18

Copperhead Road Distillery 20

Coral Coast Beef. 22

Georgina Grove. 24

Gearing Butchers. 26

Geraldton Fishermen’s Cooperative.28

Illegal Tender Rum Co. 30

Indian Ocean Fresh Australia 32

Latitude Fisheries 34

MEEDAC - Innovation Park 36

My Provincial Kitchen. 38

Red Lime Jones. 40

Salt Dish. . 42

Sottaceto Preserves. 44

Spruce Juice Company. 46

Sun City Produce. 48

Tara Beef . . 50

West Australian Octopus. 52

FLAVOURS OF GREATER GERALDTON. 4

WELCOME. . 5

PRODUCER QUICK REFERENCE 54

Geraldton is located 424 kilometres by road from
Western Australia’s capital, Perth and 373 kilometres
by air. It is the largest regional city north of Perth.

Located right on the coast, Geraldton is the central economic
hub of the Mid West Region, an area known for its significant
agricultural, fisheries and aquaculture production.

Our vision for Geraldton and surrounds is
that it be built on a diverse, innovative, and
profitable agriculture and food sector,
servicing local and global markets
through the production and supply of
high quality food.

Geraldton’s well developed
infrastructure makes it a strategic
logistics hub, accessible by sea port,
road, rail and air. Our proximity to key
Asian markets opens up the opportunity
for local food producers to feed the
world from our home base.

Flavours of Greater Geraldton

PERTH

MID WEST
REGION

Geraldton

4

Greater Geraldton has long been known for its
enduring and highly profitable food production sector.

Its broad acre agriculture, wild catch fisheries (the largest in WA),
intensive horticulture, orchard farming, aquaculture, and large
and small livestock farming, providing 2,271 local jobs and a total
output of $818M per annum.

With the increase in global demand for clean, green and
home grown products the opportunity exists for our region to
capitalise on our best assets, clean air and clean waters.

An abundance of fresh, high quality produce grown within the
region has provided the foundation for the emergence of food
manufacturers developing products that are uniquely a taste of
Greater Geraldton.

In a very short time, products from our region have
reached the global stage winning awards overseas
and shining the spotlight on Australia’s most
liveable regional city, Geraldton.

Here is just a taste of what Greater Geraldton has
to offer.

Buon appetite!

Welcome

Mayor Shane Van Styn

5

6

	map-marker-alt	 27 Snowdon Street Geraldton WA 6530
	Phone	 +61 (0) 478 899 608
	at	 6530honey@gmail.com
	Facebook	 6530_Honey
	Instagram	 @6530_Honey

Located in Geraldton, 6530 Honey is a producer of
pure honey products, expertly handled by Paul the
Bee Man.

The true care given to the
bees is what makes the
product exceptional.

Each hive is expertly
managed on site, and
the output is packaged
separately. Keeping the
unique flavours from each
hive distinct.

6530 Honey sell raw
garden honey in season
(generally from September
to December), direct to the
public.

 PRODUCE
•	 Raw honey
•	 Honeycomb

6530 Honey

7

	map-marker-alt	 98 Flores Road Geraldton WA 6530
	Phone	 +61 8 9964 2303
	at	 aussiepastries@gmail.com
	facebook	 aussiepastries

Aussie Pastries
Aussie Pastries is a locally owned family bakery in
Geraldton. The company produces a variety of pies,
pasties, sausage rolls, bread and cakes baked fresh
on-site each day.

Aussie Pastries prides itself
on using the best quality
ingredients sourcing the
majority from suppliers
located around the Mid West.

Aussie Pastries specialise
in birthday or celebration
cakes and liaise with their
customers to create special
event cakes.

The bakery produces a
range of party foods to
order. It also has a variety
of takeaway options
including burgers and fresh
sandwiches available for
purchase on the premises.

PRODUCE
•	 Pastries & cakes
•	 Bar cakes
•	 Mock cream & fresh cream

swiss rolls
•	 Slab cakes
•	 Bread
•	 Pies

8

9

10

	envelope	 PO Box 275 Moonyoonooka WA 6532
	map-marker-alt	 “Midoxgate” 275 Cant Road Eradu WA 6532
	Phone	 +61 (0) 488 218 548
	at	 hello@block275.com.au
	Facebook	 block275
	Instagram	 @block275

BLOCK 275 is best described by their tagline “Single
Origin Farm Produce” and is an extension of Liam
and Fiona Mann’s farming operation at Eradu.

Located in a 300mm annual
rainfall zone, the family grow
wheat, lupins and canola as
part of their rotation.

BLOCK 275 was created to
buffer the farming enterprise
from the unpredictability
of the weather and the
markets, by value adding
to their crops and creating
a premium product. The
first product created by this
enterprise is BLOCK 275
Cold Pressed Canola Oil.

The GM-free canola is
grown, harvested, pressed,
bottled and hand labelled at
the farm. Unlike traditional
canola oil, BLOCK 275 is
slowly mechanically pressed,
filtered (to catch any natural
waxes or uncrushed seed)
then bottled. No hexane
or solvents are used in
the production and it’s
not heated, bleached or
deodorised.

Finally, it is packaged in dark
coloured bottles to protect
the oil.

The Mann family produce
BLOCK 275 as a sustainable
product with full traceability
and provenance. Small
batch production means
that information including
variety and paddock
location is readily available.
The next step will see the
product being produced to a
commercial level.

PRODUCE
Single Origin Farm
Produce:
•	 Canola oil - a golden

coloured oil with a
naturally nutty flavour and
aroma

Block 275

11

	envelope	 PO Box 4092 Rangeway WA 6530
	Phone	 +61 (0) 429 869 348
	at	 mark@bookaragoatdairy.com.au
	Facebook	 Bookara-Goat-Dairy
	Instagram	 @bookaragoatdairy
	globe-asia	 www.bookaragoatdairy.com.au

Bookara Goat Dairy crafts a range of quality goat
milk products at their customised farm site

Based on successful dairy
styles across Australia, the
dairy and process rooms
are housed in a converted
hay shed. The goats are
well loved and listen to
stimulating music while fed
oats and barley during the
milking process.

Bookara Goat Dairy feed
their goats a diet consisting
largely of paddock feed,
grain and local hay. Soaked
lupins deliver protein and
energy for the goat’s rumen
(gut flora) and barley and
oats provide carbohydrate.

Oaten hay, dry grass and
browse; such as black wattle,
leaves and twigs, provide
much needed fibre, creating
a balanced diet.

Cheese from Bookara Goat
Dairy is hand made utilising
fresh milk and the finest
cultures, along with Western
Australian salt.

The results are natural
wholesome foods, rich in
flavour and goodness.

PRODUCE
Milk
Yoghurt
Cheese
•	 Curd (Cream Cheese)
•	 Haloumi
•	 Ricotta
•	 Yoghurt
•	 Feta

Bookara Goat Dairy

12

13

14

	map-marker-alt	 305 Nanson-Howatharra Road Nanson WA 6532
	Phone	 +61 8 9920 5552
	at	 enquiries@burntbarrel.com
	Facebook	 burntbarreloutbackbrewBQ
	Instagram	 burnt_barrel
	globe-asia	 www.burntbarrel.com

Burnt Barrel, Nanson, offers guests a unique
experience with quality food, craft beers and house
made breads and pies.

Specialising in slow and low
smoked Kansas City Style
BBQ the meats, sourced
from local butchers, spend
up to 16 hours in the custom
made state-of-the-art Yoder
Smoker before being served.

All rubs and sauces used
to flavour the meats, and
available for purchase, are
made from local ingredients
where possible. All sauces
use fruit, vegetables and
chilis from local suppliers
and the company’s own
bees produce the raw honey
found in Mustard Carolina
Sauce.

PRODUCE
•	 On-site brewed beer
•	 Smokey Hickory BBQ

Sauce
•	 Hungary Butt Rub
•	 Burning Butt Rub
•	 Hot Chipotle BBQ Sauce
•	 Sweet Carolina Mustard
•	 Rubbed Nuts
•	 Oh Sh!t Hit Sauce
•	 Raw honey

Burnt Barrel

15

	map-marker-alt	 1957 Chapman Valley Road Yetna WA
	phone	 +61 8 9920 5105
	at	 sales@chapmanriver.com.au
	globe-asia	 www.chapmanriver.com.au

Chapman River Olives produces quality olive oil
under the brand name Chapman River.

The farm is owned by the
Lewis Family and is located
adjacent to the Chapman
River. Planted in 1998, the
olive groves are grown in
rich red valley soil producing
some of the best, flavour
rich, olive oils available.

The olive oil produced by
Chapman River Olives can
be either robust or fruity,
depending on varietal
blends.

The company has won
numerous awards for olive
oil production and has
progressed from bronze
to silver to gold wins
consecutively since 2005.

Most recently winning a
gold award in 2018 at the
Australian Olive Association
International Awards.

The olive oil produced at
Chapman River Olives meets
and exceeds the stringent
standards set for extra virgin
olive oil. Further to this, the
Lewis family are members
of a voluntary Code of
Practice, administered by the
Australian Olive Association,
which guarantees the quality
of Australian olive oil.

PRODUCE
•	 Extra Virgin Olive Oil

Chapman River Olives

16

17

18

	map-marker-alt	 388 Hickety Road Nabawa WA 6532
	Phone	 +61 (0) 429 118 588
	at	 wljrrbarndon@wn.com.au
	Facebook	 Chapman Valley Fishing Park
	globe-asia	 www.chapmanvalleyfishingpark.com.au

Located a 25 minute drive north of Geraldton,
Chapman Valley Fishing Park offers a fun, affordable
and unique social experience.

Chapman Valley Fishing Park
offers a catch and release
fishing experience with fresh
fish, marron and yabbies
for sale in the park shop as
well as fresh vegetables and
speciality herbs and herb
blends.

Visitors can take a guided
tour through the fingerling
shed where they can view
the aquariums, feed the
snapping Barramundi,
learn to handle marron and
yabbies and learn about the
breeding cycle of different
species and their habitats.

The park has landscaped
picnic areas and BBQ
facilities along with a
function centre.

PRODUCE
•	 Silver Perch
•	 Marron
•	 Yabbies
•	 Herb blends - Fish Rub,

Cajun, Creole, Dukkha
•	 Oil blends - chilli oil
•	 Vegetables - cucumbers,

tomatoes, capsicums,
chillies and more

•	 Herbs - basil, mint,
chocolate mint, thyme and
more

Chapman Valley
Fishing Park

19

	map-marker-alt	 1852 Chapman Valley Road Yetna WA 6532
	Phone	 +61 (0) 487 988 258
	at	 copperheadroaddistillery@mail.com
	Facebook	 distillerycopperheadroad
	globe-asia	 www.copperheadroaddistillery.co

Copperhead Road
Distillery

Copperhead Road Distillery produce superb artisan
spirits and liqueurs from their distillery located at
the Lavender Valley Farm near Geraldton in the
picturesque Chapman Valley. Cellar door sales
commenced in August 2016.

The base spirit is developed
using a sour wash process
and is made from refined
sugar and molasses obtained
from the Bundaberg Sugar
Refinery.

The stills are directly fired
and have been adjusted so
that the deflegmator (reflux
device) is non active, this
ensures that the beautiful
rum flavours are kept in
the product rather than
discarded. The spirit is
housed in an oak barrel,
imparting the desirable oak
flavour.

A true ‘international
operation” the distillery
utilises equipment from
Brazil, France and Italy.

The team behind the
production are from
Australia and Brazil and have
full distilling qualifications.

PRODUCE
Liqueurs:
•	 Mandarin
•	 Honey
•	 Chocolate
•	 Raspberry
•	 Mint
•	 Coffee
•	 Cherry

Spirits:
•	 Sunset Shine
•	 Pirate Jim’s Spiced
•	 Absinthe
•	 Special Release Rums

20

21

22

	Phone	 +61 (0) 419 907 211
	at	 info@coralcoastbeef.com.au
	Facebook	 coralcoastbeef
	globe-asia	 www.coralcoastbeef.com.au

Coral Coast Beef
Coral Coast Beef cattle are sourced from an alliance
between the family businesses of Avoca Farms
(1978) and Fairville Beef (1995). The home farm is
located on Australia’s Coral Coast and houses the
breeding herd as well as being the production base.

Coral Coast Beef customers
are described as being
conscious of the source and
security of their food, as
well as animal welfare and
sustainable environmental
measures.

Nutritional benefits of Coral
Coast Beef are derived from
the water, soils, pastures and
grasses at the home farm
near the Indian Ocean on
Australia’s Coral Coast.

This, along with breeders
and sires genetically selected
for their temperament and
soundness to do well on
the country, results in prime
quality grass fed beef.

Further benefits include:
•	 No antibiotics or growth

hormones
•	 Free range, low stress

management
•	 Less saturated and

monounsaturated fats
•	 Good CLA acids and fats
•	 Higher omega 3 fatty acids
•	 More antioxidant vitamins

such as vitamin E

PRODUCE
•	 High quality grass fed

yearling beef
•	 Top to tail from farm gate

direct to the market
•	 Whole or part carcass bulk

purchases available
•	 Purchase small portions

from the ‘butchers cabinet’
•	 Cryovaced for fresh or

frozen distribution WA
wide

23

	map-marker-alt	 12 Eastern Road Geraldton WA 6530
	Phone	 +61 (0) 408 643 333
	at	 pjohnson@wn.com.au
	Facebook	 georginagroveoliveoil6530

Located in Geraldton, Georgina Grove is home to
1500 olive trees that are used to produce premium
quality extra virgin olive oil.

The team behind Georgina
Grove have carefully selected
four varieties of olive trees.
The fruit from these trees
are blended to produce
a balanced EVOO. Once
the olives are harvested,
they are processed at the
on-site processing plant
to minimise handling and,
most importantly, to ensure
optimum freshness.

With a focus on
sustainability, Georgina
Grove provide reusable
olive oil containers for sale.
Meaning Georgina Grove
customers can refill on
purchase, minimising waste.

 PRODUCE
•	 EVOO Olive Oil

Georgina Grove

24

25

26

	map-marker-alt	 Tarcoola Shopping Centre Geraldton WA 6530
	map-marker-alt	 429 Chapman Road Bluff Point WA 6530
	Phone	 Tarcoola +61 (0) 455 216 566
	Phone	 Bluff Point +61 (0) 448 231 545
	at	 gearingbutchers@westnet.com.au
	Facebook	 gearingbutchers
	Instagram	 @gearingbutchers
	globe-asia	 www.gearingbutchers.com.au

Gearing Butchers is a family owned business
supplying top quality meat, smallgoods, pork, lamb,
sausages, marinated lines and seafood.

Gearing Butchers supply
their products all over
Western Australia, servicing
regions including, the North
West, the Goldfields, Central
West, Gascoyne, Northern
Goldfields and Perth.

The use of local products
and supporting local farmers
and meat growers is of
high importance to Gearing
Butchers. Local pigs are
sourced from Geraldton and
Morowa, local lambs from
Rudds Gully and surrounds
and beef from Dongara,
goats are also locally
sourced. Local abattoirs are
used for processing.

In addition, local pork is used
in the production of hams
and bacon.

Supplying to both the retail
and wholesale sectors.
Gearing Butchers provide a
local delivery service and can
also deliver out of town.

PRODUCE
Gearing Butchers has
hundreds of product varieties
to select from. Including,
raw, marinated, crumbed and
cooked meats as well as small
goods. Please consult the
website for an extensive list.

Gearing Butchers

27

	Phone	 +61 8 9435 8900
	at	 sales@brolos.com.au
	Facebook	 gfcbrolos
	globe-asia	 www.brolos.com.au
	globe-asia	 www.wacrays.com.au

Geraldton Fishermen’s
Cooperative

Since 1950 Geraldton Fishermen’s Co operative
(GFC) has supplied premium quality Western Rock
Lobster, commonly known in WA as crayfish, to
customers across the globe.

GFC’s members fish along
more than 1000km of
Western Australian coastline,
catching and producing
the world’s best Brolos
rock lobster, each carefully
selected for quality and
vitality.

GFC has many coastal
facilities from Mandurah in
the south to Kalbarri in the
north. These range from
small depots designed to
hold freshly landed catches
for short periods, through
to a 70 tonne receival and
live holding facility in GFC’s
home port of Geraldton.

All coastal facilities have live
holding tanks supplied with
seawater direct from the
Indian Ocean, keeping the
catch in premium condition
prior to collection or export.

With their focus on quality
and continued development,
GFC has grown to become
the largest rock lobster
processor in the world.

The team also sell direct
to the public from
facilities in Geraldton and
Welshpool and provide
useful information about
preparation techniques and
recipe ideas.

PRODUCE
•	 Live lobsters
•	 Frozen lobsters
•	 Fresh cooked & chilled

lobster
•	 Lobster tails
•	 Fresh fin fish
•	 Snow crabs

28

29

30

Illegal Tender Rum Co

	map-marker-alt	 35 Illyarrie Road Springfield WA 6525
	phone	 +61 (0) 435 818 887
	at	 admin@illegaltenderrumco.com
	facebook	 IllegalTenderRumCo
	Instagram	 @illegal_tender_rum_co
	globe-asia	 www.illegaltenderrumco.com

Lovingly crafted, by Head Distiller Codie Palmer,
in small batches using only high quality Australian
ingredients, Illegal Tender Rum Co produce
Australian made, award winning, premium spirits.

In order to create the
best tasting product, the
company uses only dark
brown cane sugar. An
expensive choice, but one
that has rewarded the
company with multiple
awards. The spirits are
distilled twice at the purpose
built facility in Dongara.

The fresh tasting ‘1808
Barely Legal’ is bottled
immediately, and the ‘Spiced’
is mellowed for a period in
Ex-Shiraz French Oak barrels
to infuse the traditional
charred oak colouring and
flavour. The Spiced is infused
with twenty botanicals,
including native Australian
bush tucker: Kakadu Plum,
Lemon Myrtle, Quandong,
Wild Rosella and Wattleseed.

These high quality
ingredients blend beautifully
to create a pure palate of
flavour, a uniquely Australian
taste and a premium quality
spirit. The result is a naturally
sweet and smooth spirit that
can be enjoyed neat, over ice
or in a cocktail.

PRODUCE
•	 First Release
•	 Spiced Batch 1
•	 Spiced Batch 2
•	 Spiced Batch 3
•	 Spiced Batch 4
•	 Distillers’ Cut

31

	envelope	 PO Box 77 Geraldton WA 6531
	map-marker-alt	 57 Connell Road Geraldton WA 6530
	Phone	 +61 8 9964 3140
	at	 admin@iofa.com.au
	globe-asia	 www.iofa.com.au

Indian Ocean Fresh
Australia

Indian Ocean Fresh Australia (IOFA) is a finfish
aquaculture company operating in the natural,
oceanic waters of Champion Bay, off the coast of
Geraldton.

IOFA commenced finfish
farming in 2008, forging
strong collaborative links
with aquaculture experts
in Australia and around
the world, beginning with
Mulloway and now with the
commercial production of
Yellowtail Kingfish.

Sharing the waters with a
huge variety of marine life
IOFA monitor and use the
waters responsibly taking
care not to disrupt the finely
balanced ecosystem.

Their responsible, thoughtful
and careful approach has
allowed them to build
positive relationships with
staff, suppliers, community
and customers.

IOFA’s premium sashimi
grade Kingfish are marketed
and supplied throughout
Australia and various
international export markets,
featuring consistently on the
menus of quality restaurants.

PRODUCE
•	 Yellow Tail Kingfish

32

33

34

	map-marker-alt	 57 Connell Road Geraldton WA 6530
	Phone	 +61 8 9964 3470
	at	 latitude@wn.com.au
	Facebook	 latitudedirect
	Instagram	 @latitudedirect
	globe-asia	 www.latitudedirect.com.au

Latitude Fisheries
Beginning as a family fishing company in 1964,
Latitude grew to be one of the most recognisable
operators in the region.

Selling prawns and other
seafood locally and
exporting overseas. In 1989
Latitude opened a store,
selling products direct to the
public.

The company has moved
away from the fishing
component of the business,
having sold the majority of
their vessels.

The Latitude store has been
located at Fisherman’s Wharf
since 1999.

The company focuses on
sourcing and supplying
quality produce from well
established contacts in the
industry.

PRODUCE
•	 Prawns
•	 Squid & octopus
•	 Scallops & bugs
•	 Oysters & mussels
•	 Western rock lobster
•	 Fish

35

	map-marker-alt	 3 Foskew Way Narngulu WA 6532
	Phone	 +61 8 9921 5046
	at	 milton@meedac.com
	Facebook	 meedacinc
	globe-asia	 www.meedac.com

MEEDAC – Innovation Park
MEEDAC (Midwest Employment and Economic
Development Aboriginal Corporation) was
incorporated in May 1997 by the community
members of Mullewa to operate a CDEP (Community
Development Education Program).

The community elders were
concerned that there was no
meaningful employment and
training opportunities for
their people.

Innovation Park is a joint
initiative between Karara and
MEEDAC with the support
of SODEXO. A Horticulture
enterprise that provides
quality fruit and vegetables
to mine sites and local
supermarkets.

In 2016, Karara Mining Ltd
and MEEDAC Inc. won the
Community Partnership
Award through Department
of Mines Petroleum.

It was awarded for running
and developing a sustainable
commercial 2,000ha farm
east of Geraldton.

MEEDAC has recently
been successful with a
grant application to build a
10,000 square metre climate
controlled shade house and
associated infrastructure.

PRODUCE
Quality fruit and
vegetables

36

37

38

	Phone	 +61 (0) 428 291 037
	at	 eat@myprovincialkitchen.com.au
	Facebook	 myprovincialkitchen
	Instagram	 @my_provincial_kitchen
	globe-asia	 www.myprovincialkitchen.com.au

My Provincial Kitchen creates quality gluten free
foods to make gluten free eating tasty, family
friendly and healthy.

The company grows, stores
and mills the lupins at
the family owned farm in
Geraldton creating a superior
product.

The milling process
produces lupin flour that is
then blended with quality
ingredients to create a
range of recognisable foods.
All products are prepared
on-site using specialised
facilities.

The company continuously
invests in product
development using the very
versatile lupin.

Adding to the range to
meet increasing consumer
demand for healthier and
more nutritious products.

PRODUCE
Gluten Free Flour
•	 Wholemeal Lupin Flour
•	 Self Raising Lupin Flour

Gluten free food mixes
utilising lupin flour
•	 Choc Lupin Brownie
•	 Lupin Pancakes
•	 Lupin Raspberry White

Choc Loaf
•	 Savoury Lupin Muffins

My Provincial Kitchen

39

	map-marker-alt	 184 Marine Terrace Geraldton WA 6530
	Phone	 +61 (0) 414 615 272
	at	 hello@redlimejones.com.au
	Facebook	 redlimejones
	Instagram	 @redlimejones
	globe-asia	 www.redlimejones.com.au

With a focus on producing unsurpassed flavour filled
granola.

The company believes in
self expression through
food and is focused on
giving their consumer the
best experience possible by
providing a premium granola
product that contributes
to health, vitality and
happiness. This ethos is
reflected in all aspects of the
operation from preparation
facilities and package design
to customer service.

As the number one choice
for premium granola, the
product is earthy and
nutritious and sits at the
cutting edge in global food
trends.

Handmade in Geraldton,
Red Lime Jones granola is
available in 5 big flavoured,
unique blends.

Packed with nutritious,
natural and tasty ingredients,
including pure essential oils,
every item that goes into
each mix is detailed on the
label.

PRODUCE
Five unique blends of
hand made granola
•	 I AM SPECIAL
•	 I AM GOLD
•	 I AM QUIRKY
•	 I AM SASSY
•	 I AM NUTS

Red Lime Jones

40

41

42

Salt Dish
Salt Dish is a café and producer of providore goods
located in Geraldton. The range of providore goods
available for purchase includes their famous Tomato
Jam.

The Salt Dish Providore
range is house made from
the best local produce and is
preservative free.

The café offers quality
food and great coffee in a
charming vintage setting.
With a menu that is as
innovative as it is delicious,
the establishment has won
awards for their customer
service and food.

PRODUCE
•	 Tomato Jam
•	 Granola
•	 Lemon Curd
•	 Strawberry Jam
•	 Peach Chutney
•	 Romesco Sauce and other

seasonal preserves and
sauces

	map-marker-alt	 35 Marine Terrace Geraldton WA 6530
	Phone	 +61 8 9964 6030
	at	 saltdish@outlook.com
	Facebook	 saltdishcafe

43

	Envelope	 PO Box 40 Mingenew WA 6522
	Phone	 +61 (0) 427 623 052
	at	 s.cobley@yahoo.com
	Facebook	 sottacetopreserve
	globe-asia	 www.sottacetopreserves.com

Sottaceto Preserves are based in Mingenew. The
company produces a variety of hand made artisan
relishes, marmalades, pickles and sauces on-site in
the country kitchen.

Sottaceto carefully sources
local ingredients to produce
their multi award winning
products. Everything is
prepared in small batches to
retain the homemade flavour.

All products made by
Sottaceto are free from any
colour or flavour additives
as well as being preservative
and gluten free.

PRODUCE
•	 Mandarin Whiskey

Marmalade
•	 Two Fruits Marmalade
•	 Red wine and Mixed Berry

Sauce
•	 Pickled Asparagus
•	 Oven Roasted Baby Beets
•	 Spiced Pickled Onion
•	 Strawberry and Thyme

Vinaigrette
•	 Apple Cider Vinaigrette
•	 Beetroot Relish
•	 Tomato Relish
•	 Caramelised Onion Relish

Sottaceto Preserves

44

45

46

	map-marker-alt	 65-85 George Road Geraldton WA 6530
	Phone	 +61 (0) 428 256 876
	at	 sprucejuiceco@outlook.com
	Facebook	 sprucejuicecoWA
	Instagram	 @sprucejuiceco
	globe-asia	 www.sprucejuice.com.au

Spruce Juice Co create fresh and natural cold
pressed juices from their facility in Geraldton.

Cold press technology
ensures that there is no heat
involved in the extraction
processes and that all
the nutrients, enzymes
vitamins and minerals are
retained from the fruit and
vegetables.

The company uses locally
sourced produce in all
their juices. Integrity of all
produce that goes into a
Spruce Juice is ensured as
it is delivered direct by the
grower. Every Spruce Juice
is filled with only natural
flavours as there is no the
addition of any colours,
preservatives or additives.

The company adopt a
sustainable approach to
production, ensuring minimal
waste with all by products
composted, placed in worm
farms or fed to other farm
animals.

All juices are presented in
recyclable glass bottles.

Spruce Juice Co is stocked
in a range of outlets
throughout Geraldton and
the Mid West area, including
cafes and retail outlets.
Weekly juice deliveries
between Shark Bay and
Perth are available.

PRODUCE
•	 Juice Cleanses

(3, 5, 7, 10, 14 day)
•	 Beet It
•	 Best of Juice
•	 Celery Juice
•	 Dope Lemon
•	 Fresh Prince
•	 Green Machine
•	 Ranga
•	 Sunshine of Your Love
•	 Sweet as Sugar

Spruce Juice Company

47

	envelope	 Postal
	map-marker-alt	 Address
	Phone	 Phone
	at	 email
	Facebook	 facebook
	Instagram	 instagram
	linkedin	 Linked in
	globe-asia	 Website

Sun City Produce
Sun City Produce is a Nguyen family owned and
operated business that grows and supplies
high quality vegetables.

Established for over 30
years, Sun City Produce
operates from their original
farm in Geraldton and
expanded operations in
Walkaway, 30 minutes away.

The family grows under
4.2ha of plastic greenhouses
in Walkaway and 2ha of
plastic greenhouses at the
original farm.

With a focus on sustainability
Sun City Produce have
begun diversifying crops,
ensuring soil preservation.
The family continues
to invest in horticulture
education and have won
scholarships, travelling the
world to learn about efficient
and sustainable practices in
horticulture.

Implementing this
knowledge means the
operation benefits from
new industry innovations.

Initiatives include water
and nutrient monitoring,
as well as climate control
measures and integrated
pest management.

The Integrated Pest
Management solution utilises
good bugs to control bad
bugs, meaning a reduction in
the use of pesticides.

As well as supplying to
stores, Sun City Produce
delivers fresh produce direct
to homes locally.

PRODUCE
High quality seasonal
vegetables including:
•	 Cucumber
•	 Capsicum
•	 Tomatoes

	map-marker-alt	 337 Allanooka Springs Road Walkaway WA 6528
	Phone	 +61 (0) 418 939 982
	at	 contact@suncityproduce.com.au
	facebook	 suncityproducewa
	Instagram	 @suncityproducewa
	globe-asia	 www.suncityproduce.com.au

48

49

50

	map-marker-alt	 3293 Allanooka Springs Road Allanooka WA 6528
	Phone	 +61 (0) 428 276 054
	at	 kupschy@gmail.com
	Facebook	 tara.beef

Local farmer Brad Kupsch owns and operates Tara
Beef from Tara Farm in Allanooka. Brad is passionate
about providing high quality tender and tasty beef,
direct to the customer.

The business utilises a
sustainable farming system,
with a strong focus on
positive environmental
impact and best agricultural
practices. Grazing occurs on
perennial grass and further
feed is produced on the farm
or locally sourced.

Methods such as low
stress stock handling,
environmentally sustainable
grazing techniques and Meat
Standards Australia (MSA)
tools are used to maximise
animal welfare. These
methods also ensure the final
product is of high quality
and taste.

The cattle are Limousin
Angus Cross and antibiotic
and hormone growth
promotion free. Tara Beef is
bred, fed and finished locally
before being processed,
cut and packaged to the
customer’s requirements.

Tara Beef employ local
abattoirs and butchers in
their production.

PRODUCE
Top quality Tara Beef,
whole and half carcass
and smaller sample boxes
available from January to
June.

Tara Beef

51

W
I L D O C E A N O C T O

P
U

S

A
B R O L H O S I S L A N D

S

	envelope	 PO Box 7216 Geraldton WA 6531
	map-marker-alt	 393 Marine Terrace West End WA 6530
	Phone	 +61 (0) 899 438 000
	at	 info@westaustralianoctopus.com
	Facebook	 abrolhosoctopus
	globe-asia	 www.westaustralianoctopus.com

Established in 2018 and based in Geraldton, West
Australian Octopus is the only large scale vertically
integrated octopus fishing company in Australia.

The company’s core product,
Abrolhos Octopus, has
quickly gained attention
and appreciation from
chefs around Australia and
the world. The Abrolhos
Octopus is sustainably
caught in the pristine waters
off the Abrolhos Islands and
along the southern coast
of Western Australia. This
unique species has a diet
rich in shellfish and is prized
for its superior taste and
tender texture.

The company holds their
own licences, vessels and
state-of-the-art processing
facilities on the harbour’s
edge.

The largest dedicated
processing facility of its
kind in Australia, housing
high capacity live holding
tanks, large scale cooking
operations and high capacity
freezing and storage tanks.
This system and facility
allows for complete control
of their product. The time
between being caught and
packed is kept to a minimum,
ensuring freshness and
quality are always of the
highest standard.

The company ships Abrolhos
Octopus to destinations all
over the world.

PRODUCE
•	 Octopus

West Australian Octopus

52

53

Producer Quick Reference

6530 Honey
	Phone	 +61 (0) 478 899 608
	at	 6530honey@gmail.com
	Facebook	 6530_Honey

Aussie Pastries
	Phone	 +61 8 9964 2303
	at	 aussiepastries@gmail.com
	facebook	 aussiepastries

Block 275
	Phone	 +61 (0) 488 218 548
	at	 hello@block275.com.au
	Facebook	 block275

Bookara Goat Dairy
	Phone	 +61 (0) 429 869 348
	at	 mark@bookaragoatdairy.com.au
	Facebook	 Bookara-Goat-Dairy
	globe-asia	 www.bookaragoatdairy.com.au

Burnt Barrel
	Phone	 +61 8 9920 5552
	at	 enquiries@burntbarrel.com
	Facebook	 burntbarreloutbackbrewBQ
	globe-asia	 www.burntbarrel.com

Chapman River Olives
	phone	 +61 8 9920 5105
	at	 sales@chapmanriver.com.au
	globe-asia	 www.chapmanriver.com.au

Chapman Valley Fishing Park
	Phone	 +61 (0) 429 118 588
	at	 wljrrbarndon@wn.com.au
	Facebook	 Chapman Valley Fishing Park
	globe-asia	 www.chapmanvalleyfishingpark.com.au

Copperhead Road Distillery
	Phone	 +61 (0) 487 988 258
	at	 copperheadroaddistillery@mail.com
	Facebook	 distillerycopperheadroad
	globe-asia	 www.copperheadroaddistillery.co

Coral Coast Beef
	Phone	 +61 (0) 419 907 211
	at	 info@coralcoastbeef.com.au
	Facebook	 coralcoastbeef
	globe-asia	 www.coralcoastbeef.com.au

Georgina Grove
	Phone	 +61 (0) 408 643 333
	at	 pjohnson@wn.com.au
	Facebook	 Georginagroveoliveoil6530

Gearing Butchers
	Phone	 +61 8 9921 4656
	at	 gearingbutchers@westnet.com.au
	Facebook	 gearingbutchers
	globe-asia	 www.gearingbutchers.com.au

Geraldton Fishermen’s Cooperative
	Phone	 +61 8 9435 8900
	at	 sales@brolos.com.au
	Facebook	 gfcbrolos
	globe-asia	 www.brolos.com.au
	globe-asia	 www.wacrays.com.au

Illegal Tender Rum Co
	phone	 +61 (0) 435 818 887
	at	 admin@illegaltenderrumco.com
	facebook	 IllegalTenderRumCo
	globe-asia	 www.illegaltenderrumco.com

Indian Ocean Fresh Australia
	Phone	 +61 8 9964 3140
	at	 admin@iofa.com.au
	globe-asia	 www.iofa.com.au

Latitude Fisheries
	Phone	 +61 8 9964 3470
	at	 latitude@wn.com.au
	Facebook	 latitudedirect
	globe-asia	 www.latitudedirect.com.au

54

MEEDAC – Innovation Park
	Phone	 +61 8 9921 5046
	at	 milton@meedac.com
	Facebook	 meedacinc
	globe-asia	 www.meedac.com

My Provincial Kitchen
	Phone	 +61 (0) 428 291 037
	at	 eat@myprovincialkitchen.com.au
	Facebook	 myprovincialkitchen
	globe-asia	 www.myprovincialkitchen.com.au

Red Lime Jones
	Phone	 +61 (0) 414 615 272
	at	 hello@redlimejones.com.au
	Facebook	 redlimejones
	globe-asia	 www.redlimejones.com.au

Salt Dish
	Phone	 +61 8 9964 6030
	at	 saltdish@outlook.com
	Facebook	 saltdishcafe

Sottaceto Preserves Sottaceto Preserves
	Phone	 +61 (0) 427 623 052
	at	 s.cobley@yahoo.com
	Facebook	 sottacetopreserve
	globe-asia	 www.sottacetopreserves.com

Spruce Juice Company
	Phone	 +61 (0) 428 256 876
	at	 sprucejuiceco@outlook.com
	Facebook	 sprucejuicecoWA
	globe-asia	 www.sprucejuice.com.au

Sun City Produce
	Phone	 +61 (0) 418 939 982
	at	 contact@suncityproduce.com.au
	facebook	 suncityproducewa
	globe-asia	 www.suncityproduce.com.au

Tara Beef
	Phone	 +61 (0) 428 276 054
	at	 kupschy@gmail.com
	Facebook	 Tara.beef

West Australian Octopus – Abrolhos Octopus
	Phone	 +61 (0) 899 438 000
	at	 info@westaustralianoctopus.com
	Facebook	 abrolhosoctopus
	globe-asia	 www.westaustralianoctopus.com

55

Taste
GERALDTON

GREATER�

a

MID WEST • WESTERN AUSTRALIA

An initiative of

WWW.growinggreatergeraldton.com.au/taste

