Te Araroa Trail Notes North Island [from September 2016]
NORTHLAND - 458km      ☼ Kerikeri Oct 14: Sunrise 06:44. Sunset 19:37
Cape Reinga to Ahipara  (Map 001, 002, 003, 004, 005, 006). Distance 100.5km. Time 4 days.
Northern Start Cape Reinga. Southern End Boat ramp, Kaka St, Ahipara. 
Potential Hazards: Vehicles on track Ninety Mile Beach and Kaka St boat ramp; Tides, waves & rivers -safer at low tide; Small stream crossings ; Track exposed to sun, wind or cold; Few water sources; Take care on wet rocks -can be slippery 
Requirements: No fires 

Amenities (Start): Car park, Toilets 

Amenities (On Route): Basic camp site Twilight Beach -2 DOC self-sufficient camping sites. One at the very northern end, among the rushes with a small stream for water (if not dried up). At the south end, there is a larger and more sheltered campsite behind the dunes just before the orange marker. It is best to bring water to this campsite. 
Cape Reinga Coastal Walkway -20km / 1 day Note: You are best to set off at a lowish tide to make the rock scrambling and stream crossing safer & easier. Carry enough water for your first day.
From Cape Reinga, the track heads towards the West Coast, leading you down past steep cliffs and over rock s to the long, sweeping Te Werahi Beach.  Beyond this beach, you will experience gorgeous peach-coloured dunes, unusual dune grasses, and views of Cape Maria Van Diemen and Motuopao Island. You follow orange marker posts over Herangi Hill, pass the turnoff to Cape Maria Van Diemen and along cliff tops of flax and manuka scrublands, before dropping down to Twilight Beach. Exit the south end of Twilight Beach on the 4WD track next to the orange marker. The track climbs up and over Scott Point then drops down to Ninety Mile Beach, crossing a swamp via a boardwalk and down a steep set of steps. (While passing over Scott Pt, you will need to watch carefully for a quad motorbike track which veers right off the main 4WD track. The marker may be very difficult to see. Note: If you come to a farm gate and a paddock, you will need to double back about 10 minutes, as you have gone the wrong way. Follow Ninety Mile Beach south for approximately an hour until you come to Te Paki Stream mouth. This is a popular vehicle entrance/exit to the beach so be prepared for cars and tourist buses. (From the stream mouth, it is 1 hour upstream to the road should you wish to exit the beach here). 

Ninety Mile Beach -80.5km / 3 days. Te Paki Stream is a popular vehicle entrance/exit to the beach so be prepared for cars and tourist buses. From here, you freedom walk down the beach to Ahipara at your own speed. Landmarks you’ll pass are The Bluff (20km), Hukatere (49km) & Waipapakauri (67km). Leave the beach at the Kaka St boat ramp and find your way into Ahipara village, a popular holiday and surfing hotspot at the southern end of Ninety Mile Beach and 14km west of Kaitaia. Please DO NOT FREE CAMP in the Aupouri Forest that runs alongside 90 Mile Beach, refer to camp grounds at the Bluff or Hukatere. 
Kirstin Collins Trail Notes:

· From Cape Reinga once you get down the hill to the beach check if the rocks are passable. If the tide is high you will need to take the track above then. Walk along the beach 30 meters. There is a gully to your left. At the southern edge of the gully head up about 10 meters and you should see the start of the track on your right. Look for the Blue tape tied to branches and follow until the markers run out. Then follow the tracks until you come down onto a beach past the rocky part. There were Blue ribbons for the last 50 metres of the track.

· In the dunes do not leave the marker post until you can see the next one. Look in all directions.

· Entrance to Twilight Camp (free) is easy to see (12km hiking). You will see the tops of the toilets 30 minutes before reaching the camp. When you get below the toilets look for the wooden stairs and go up them to get to the camp.
· The track continues through Twilight Camp heading away from the sea following the orange market posts. It quickly swings to the right and you are on your way.

Cape Reinga

General Information 

· Te Araroa's northern terminus in the North Island is at Cape Reinga, which is accessible by road. Kaitaia is the most northern gateway town to Cape Reinga, servicing a population of approx. 5200. An alternative is Kerikeri which has the advantage of being on trail, should you want to leave gear. 

· Far North I-SITE Visitor Information Centre -Te Ahu, Corner Matthews Avenue and South Road, Kaitaia -P: 09 408 9450. kaitaia@visitnorthland.co.nz 

· Department of Conservation Information Office -25 Matthews Ave, Kaitaia -P: 09 408 6014 -E; kaitaia@doc.govt.nz 

· Tide times: www.niwa.co.nz/our-science/coasts/tools-and-resources/tides 

Tide Height Prediction 34° 36’ 50.0” S, 172° 51’ 40.0” E (Ninety Mile Beach)  // Date – Time -Tide Height (m)  
10-13:  01:02 -0.96 // 07:14 0.98 // 13:26  -1.06 // 19:40  1.15

10-14:  01:55 -1.18 // 08:07 1.19 // 14:17  -1.25 // 20:30  1.34

10-15: 02:44 -1.39 // 08:56 1.38 // 15:06  -1.42 // 21:17  1.51

10-16: 03:31 -1.57 // 09:44 1.54 // 15:53  -1.54 // 22:03  1.63

10-17: 04:17 -1.69 // 10:30 1.63 // 16:39  -1.60 // 22:49  1.67

10-18: 05:03 -1.72 // 11:17 1.65 // 17:26  -1.58 // 23:36  1.63

10-19: 05:50 -1.67 // 12:05 1.59 // 18:15  -1.49

10-20: 00:24 1.52 // 06:39 -1.55 // 12:55  1.46

Getting there/away: 

· Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz -From Auckland -Kerikeri –Kaitaia. Air New Zealand (Link) -P: 09 357 3000 / 0800 737 000 freephone  

· Transport to Cape Reinga Trailhead: No public transport, however the following operators can assist. Harrisons Cape Runner -P: 09 408 1033 / 0800 227 373 freephone -E: capetours@xtra.co.nz -Departs 9am daily from Kaitaia. Sand Safaris -P: 09 408 1778 -E: info@sandsafaris.co.nz -9am daily departures from Kaitaia $50 per adult. Naked Bus -P: 0900 62533 Call costs. Salt Air -P: 09 402 8338 / 0800 472 582 -Charter flights to Cape Reinga. Arthur Lancaster can provide drop-off service to Cape Reinga and/or long-term parking at Paua Bay. P: 09 4097500. Arthur can also advise on commencing the walk at Spirits Bay. 

Accommodation: 
· Waitiki Holiday Park Note: 13km by stream & road to Waitiki Landing Park -SH 1 (20 kms south of Cape Reinga).-P: 09 409 7508 -E: manager@waitikiholidaypark.co.nz -Camping, cabins & backpackers, restaurants & takeaways, convenience store & internet café, drop off & pick up service for hikers. 
· 90 mile beach: Gunnypa's B&B -located an additional 22km by road -5373 Far North Rd, Ngataki -P: 09 4098108 E: gunnypas@xnet.co.nz -Pickup and dropoff service available. Meals also available. 

· Maunganui Bluff campground -This is a private camp operated by a local Trust. They are supportive of Te Araroa and happy for walkers to stay here however please be sure to pay a $10/night fee (carry some cash) into the secure honesty box so the reputation of Te araroa is maintained, or this privilege will be at risk. Take care using the water and check all taps are off water gets very low in summer. 

· Hukatere: Utea Park -Hukatere Rd, Houhora -P: 021 804002 -E: uteapark@gmail.com. Hukatere Lodge & Hukatere Camping Ground -809 Hukatere Rd, Houhora -P: 021 884 145 -E: info@hukatere.com - Located right on Ninety Mile Beach  [RECOMMENDED]
· Waipapakauri: With direct acccess to 90 Mile Beach, communal kitchen, hot showers and flush toilets. Tent sites and 5 4-person cabins. Payment is by koha -recommended $10pp tent site or $15pp for a cabin (transportation, food and any other service upon request) 
· Ninety Mile Beach Holiday Park -6 Matai St (off West Coast Rd), Waipapakauri -P: 09 406 7298 or freephone 0800 367 719. E: ninetymilebeach@xtra.co.nz -Located at Waipapakauri Boat ramp (entry/exit to the beach) 
Ahipara 

- Getting there /away: Bus about Kaitaia -P: 09 408 1092 -E: admin@cbec.co.nz 

- Re-supply: Superrette Supermarket -4 Takahe St, Ahipara -P: 09 409 4828 

- Accommodation:
· YHA Ahipara [LOW CARBON] , 168-170 Takahe St, Ahipara -P: 09 4094864 0800 888988 E: ahipara@yha.co.nz. Te Araroa preferred hostel: Five minutes from 90 mile beach, YHA Ahipara is the first stop on Te Araroa trail when travelling North to South. YHA Ahipara offers Te Araroa walkers great facilities and a range of accommodation including backpackers’ lodge, tent sites, cabins and a self-contained lodge. Dry out and store your gear while you fuel up in the guest kitchen, make use of the full laundry, check emails and trade travel stories beside the open fireplace over board games and ping pong. Send your bounce box ahead to have it upon arrival or arrange to pick up extra supplies if you call or email at least 48 hours ahead of arrival. When you’re ready to hit the trail again, staff can drop you off at Herekino Saddle for a small donation towards fuel. YHA Low Carbon Travellers are welcome. 
· Baylinks Motel -115 Takahe St, Ahipara -P: 09 409 4694 -E: baylinks@xtra.co.nz 

· Ahipara Bay Motel -22 Reef View Rd -P: 09 409 4888 or 0800 906 453 -E: baymotel@ahipara.co.nz 

· More can be found at www.ahipara.co.nz  

Kaitaia 

· Far North I-SITE Visitor Information Centre -Te Ahu, Corner Matthews Avenue and South Road, Kaitaia -P: 09 408 9450. kaitaia@visitnorthland.co.nz 

· Department of Conservation Information Office -25 Matthews Ave, Kaitaia -P: 09 408 6014 -E; kaitaia@doc.govt.nz 

· Getting there/aw ay: Kaitaia Airport Shuttles -P: 09 408 0116. Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz -From Auckland -Kerikeri –Kaitaia. Air New Zealand (Link) -P: 09 357 3000 / 0800 737 000 freephone 

· Accommodation. Main Street Lodge -P: 09 408 1275 -E: mainstreet@xtra.co.nz -235 Commerce St, Kaitaia, Private rooms, dorm rooms, kitchen, luggage storage, assistance with bookings. 
· Resupply: 

· Pak N' Save Supermarket -111 North Rd, Kaitaia -P: 09 408 6222. 

· 4 Four Square Supermarket -65 Commerce St, Kaitaia -P: 09 408 1133 

The Northland Forests (Map 006, 007, 008, 009, 010, 011). Distance 98km. Time 4-5 days
Northern Start Boat ramp, Kaka St, Ahipara. Southern End Puketi Recreation Centre, Waiare Rd. 
Potential Hazards Vehicles on road or track Take care walking on roads, particularly SH1; Poisons & traps; Forestry operations Take care between Diggers Valley Rd and Waiotehue Rd ; River canyons -flash floods. Use bypass in times of heavy rain; River crossings -Never cross flooded rivers ; Small stream crossings; Weather extremes ; Few water sources -carry plenty of water, refill whenever you can; Bush track can get muddy and slippery -take care. 
Requirements: Wear hi-viz clothing/pack cover and don't use headphones 
Amenities (Start): Car park, Toilets, Shop, Accommodation YHA Ahipara 
Amenities (On Route): Shop Mangamuka, Basic camp site Apple Dam 
From the boat ramp on Ninety Mile Beach, head up Kaka St, turn right into Takahe Rd, right into Foreshore Rd, left into Roma Rd, right onto Kaitaia-Awaroa Rd then walk approx. 4.5k m (past Pukeko Pa) to the start of the Herekino Forest Track on the left/east side of Herekino Saddle. 

Herekino Forest Track -15km / 8hr. Just off the road, there is a boot cleaning station -please give your boots a thorough clean, removing all mud, and a squirt of disinfectant -this helps prevent the spread of kauri dieback disease. 
The track climbs steeply for the first kilometre through mixed bush with views to Te Oneroa O Tohe -Ninety Mile Beach. At 300 metres the track opens on to low scrub, bracken and orchids. Listen here for the distinctive u-tick calls of fernbirds. A high ridge allows glimpses northward across the Aupouri Peninsula before a descent to the first large kauri. The track picks up an easy ridgeline then turns at right-angles down to the Rangiheke Stream and its rock pools. The stream is splashthrough, but the cable strung side to side will help if the water is high. Water: It is recommended when crossing the Rangiheke Stream that you refill your water supplies to get you through to Takahue, as supplies en route may not always be clean. 

The kauri grove, one of the largest groups of big kauri in the north, is about two hours in. The track emerges soon after on to an old forestry road then enters again into forest, passing disused logger huts and ascending Taumatamahoe. A viewpoint on the way up gives a glimpse of Kaitaia, and the 558 metre summit of Taumatamahoe is the highest point en route. Cellphones work at the top, and are useful to time any pickup. The track’s steep, root-crossed descent, joins a farm track -Veza Road -which leads to an exit on to Diggers Valley Road. This exit is distant from any settlement, and you’ll need to have arranged transport back to town. At the end of the track, there is a bootcleaning station -please give your boots a thorough clean, removing all mud, and a squirt of disinfectant -this helps prevent the spread of kauri dieback disease. 

Takahue Route -11.5km / 3-4hr. From the Herekino Forest Track exit on Diggers Valley Rd, follow the windy metal road south for approx. 1.2km to where a gated forestry road leaves Diggers Valley Rd east into recently (2014) harvested forestry land. Follow the forestry tracks (with sporadic orange markers) 3.5km east to Waiotehue Rd. Take extreme care on the forestry tracks as some forestry activity is still taking place. As there is some heavy truck traffic on Diggers Valley Rd and in the forestry land, we recommend not wearing earphones through this section and if you have a hi-viz vest, wear it. Just before the final hill up to Waiotehue Rd, the track crosses a forded stream -this can rise quickly after rain and tends to pool around the ford. When the ford is flooded, it can be a little easier to cross 50-100m upstream. The track uphill can be muddy and slippery after logging traffic -do take care. This stream is an ideal spot -for walkers heading in both directions -to give your footwear a clean between the Herekino and Raetea Forests -please take a couple of minutes to do this to help prevent the spread of kauri dieback disease. When at Waiotehue Rd, turn left/NE and follow the road into the small settlement of Takahue.  Note that there can be a lot of logging traffic on Waiotehue Rd, which can be narrow in parts. We advise EXTREME CARE here, recommend you wear a hi-viz vest or pack cover and dont listen to headphones while walking this road. Turn SE on Takahue Saddle Rd for 2.5k m alongside the Tak ahue River until the junction with Warner Rd. 
Raetea Forest Track -18km / 9.5hr. This track has little or no water sources -the stream adjacent to Takahue Saddle Rd is the last reliable water source. From the junction with Warner Rd, follow the old Takahue Saddle Rd (just a track now) as it turns away from the River (last 

chance to fill your w ater bottles until Mangamuka) and climbs steeply through farmland for 2 kms. At the saddle, turn off left/East into the Raetea Forest. It's a rough climb up to the ridge and on to a 580m peak. The Raetea Forest has some of the highest peaks in Northland, so expect cloud and rain. The bush track follows the ridge line on a largely west-east basis past: 

· The 744m Raetea summit 

· An unnamed highpoint of 727m (past a junction with a track leading north on a route out to SH1) 

· The 638m Kumetewhiwhia summit 

· The 445m Umaumakaroro summit 

The track then descends through bush and private farmland to Makene Rd, Mangamuka.  Walk NE to the junction with SH1. From the junction with SH1 & Makene Rd, k eep following SH1 for 6.5 k m. This takes you through Mangamuk a settlement and then south to Mangamuk a Bridge. Turn east onto Omahuta Road and walk 5k m to the junction with Jack sons Road & Omahuta Forest Roads. (This connection 13km / 3hr) 

Omahuta Puketi Forest Track -31km / 2 days. From the junction, head east on well-formed single track forestry roads (vehicles are rare). 700m up Omahuta Forest Rd, take the left fork onto Kauri Sanctuary Rd. Keep travelling uphill for approx. another 6km past an airstrip on your left and occasional beehives tucked into the forest (just button up and walk gently past). The next major junction is where Kauri Pa Road runs off left. That’s the one to follow. Omahuta Puketi Forest Track is a challenging, wet route using river canyons -subject to flash floods. You need good equipment and navigation skills. Only go in dry weather. Warning: Some beehives en route. 
· Detour to Apple dam campsite: if you want to camp, turn right into Kauri Sanctuary Road for 500m. A grassy 4WD track runs downhill on the left to a modest but pretty campsite with water tank /stream/dam and a long drop toilet. The kauri sanctuary is further down this same road. Back on route, continue along the well-formed Kauri Pa Road a further 1km, then fork right onto Blackbridge Road (more 4WD track). 

Follow along to cross a concrete ford over a stream (NB: if water is flowing over the top of it, do not proceed as this means water levels in the Mangapukahukahu gorge will be too dangerous). Then climb a further 1.5km until at the top of the climb, a 4WD track leads left along a soft ridge leading down to Mangapukahukahu Stream. The track is easy to follow down, past two old forestry skid sites. At the second/lower one, a track goes through the pampas grass on the right-hand side. It leads to a rough track (with orange markers) down through trees to the Mangapukahukahu Stream. The stream through a gorge and is subject to flash floods in heavy rain. DO NOT ATTEM PT TO GO FURTHER IF THERE IS HEAVY RAIN IN THE REGION. 

As long as the weather is clear, walk SE criss-crossing between shoal banks in the stream for 2.5km until meeting up with the Waipapa River. Immediately south (right) of the junction between Mangapukahukahu and the Waipapa, a track leads up the bank, and descends to a shoal where there's a shallow crossing of the main river. A short but very muddy climb up the bank meets up with the Lower Waipapa River Track. While arts are very rough, it is wellmarked. Walk 2.5km NE to the streamside junction with the Pukeatua Ridge Track. (The alternative is to try wading between shoal banks in/out of the Waipapa River but there are some deep sections). The Pukatea Ridge Track climbs steeply, (past a small freedom camp site 30m up the track) and then on up the ridge through young kauri for 3.5km to meet the Takapau Track. From the junction of Pukatea Ridge & Takapau Tracks, head NE for 300m to the junction with Walnut Track & Pirau Ridge 

Road (a well-formed 4WD road). Follow Pirau Ridge Road east for 9 km to the Puketi Forest Headquarters, Waiare Rd. There's a campsite here. Take care on Pirau Ridge Rd as vehicles and cyclists also use this road. 

· Wet Weather bypass option: Continue south (from Omahuta Rd turnoff) on SH1 for 22k m, turn left into Puk eti Rd and walk 9k m to Waiare Rd, turn left and walk a further 2.5k m to rejoin the Te Araroa route onto the Mangak aretu Track (Puketotara Farm). 

· Note: The Mangakaretu Track has seasonal closures for lambing -if that affects you, continue straight along Puketotara Rd from the Puketi/Waiare Rd intersection. 
· Visit the great stump as it is very impressive. The Kauri Sanctuary is 1 km down the road and according to the others well worth the visit.

· There is a great campsite on Patea Ridge just before first Track junction on the top. Make sure you refill in the river before heading up.

The Northland Forests: 

· Background Information. Local Maori know the forest as Orowhana, and the saddle as Te Arai, the door, where spirits pause before fleeing north to Cape Reinga. Poupou totems mark the sacred site and the central pou is carved in honour of Taunaha, an ancestor. The Herekino (Orowhana) Track was a joint project between Te Araroa Trust and the Department of Conservation, Northern Region. Two other DoC tracks diverge from the Herekino Forest track -a tramp from Herekino Saddle through to the Kaitaia-Awaroa Road via Pukepoto Access Road takes 6.5 hours, and the tramp through to Larmer Road end, via the Kaitaia Walkway takes 11 hours. Te Araroa Trust acknowledges the assistance given by the people of Whakamaharatanga Marae, also Te Runanga o Te Rarawa, and the Herekino Landcare Group in establishing the main track. 

· Far North I-SITE Visitor Information Centre -Te Ahu, Corner Matthews Avenue and South Road, Kaitaia -P: 09 408 9450. kaitaia@visitnorthland.co.nz 

· Local transport/support: Some local accommodation places will provide transfers. Ask when you book: Peter Griffiths of Takahue -Can provide a drop-off and pick up service for a small fee and some backpacker accommodation is available. Contact him in advance on P: 09 408 3685. Local guide: Roger Gale -P: 09 409 3807 -E: roger@treeskills.co.nz -is available for guiding through Herekino and Raetea Forests 
Acccommodation: 
· Peter Griffiths of Takahue -P: 09 4083685 -Can provide limited backpacker accommodation. 
· DOC Puketi Recreation Centre (Campsite and Hut) -Waiare Rd, Puketi Hut booked through DOC -Pewhairangi / Bay of Islands -E: bayofislandsbooking@doc.govt.nz 
· Puketi Recreation Area: Located in Puketi Forest, near the Puketi Forest Hut. Turn off SH10 at Pungaere Rd, 600m north of Waipapa and follow signs to the camp. Access: 7km of gravel. Accessible to vehicles and you can park next to your campsite. Location -NZTM2000 coordinates: E1672203, N6103217 / Latitude: -35.25809716, Longitude: 173.75371779. Campsite Fees -Bookings are not required for the campground. Adult (18+ years): $6 per night, Child (5 -17 years): $3 per nigh, Infant (0 -4 years). FreePay at the self-registration stand at the campsite. Please ensure you have the correct funds to pay your camping fees, there is no change facility on site. Campsite Facilities: 20 campsites, Cold showers, Long drop toilets (there is usually toilet paper available, however it pays to take your own), Cold water tap. Fires are currently not allowed due to the increased fire risks during summer 
· Puketi Forest Hut: There are several places that you can access the recreational area from. The recommended entry point is from SH10 approximately 600m north of the Waipapa Township. Turn left along Pungaere Road past the sign directing you to the Puketi Forest Park. Follow Pungaere Road for approximately 15 km. Take care as part of the road is gravelled. At a T-intersection, turn left, follow the road for about 2 km. The entrance of the recreational area will be on your right. Fees -Adult (18+ years): $18 per night. Bookings are essential. Book Puketi Forest Hut online. If using alternative routes, refer to local maps as there is no DOC signage at other possible entry points to the Puketi Forest. Facilities: 18 beds (two-tier platform bunks), Cold tap water -The water is not treated, you may wish to boil it before drinking, Electricity, Gas hob with wok burner, Underbench fridge (small), Indoor fireplace (wood is sometimes available – check the wood store, otherwise take your own), 1 cold shower, 2 non-flush toilets, Indoor tables, Mattresses
Resupply: Mangamuka Bridge Dairy -SH 1 Mangamuka Bridge -P: 09 401 9184 -takeaways available. Opening hours: Mon-Fri: 7am -6pm / Sat: 8.30am -5pm / Sun: 9am -3pm (these hours may shorten in winter) 
Mangakaretu to Kerikeri (Map 011, 012). Distance 24km. Time 8hr.
Northern Start Puketi Recreation Centre, Waiare Road. Southern End Stone Store, Kerikeri Basin. 
Potential Hazards: Vehicles on road or track, Farming operations, Small stream crossings, Open drains, Track exposed to sun, wind or cold, Occasional washouts next to rivers/streams -take care 
Requirements: Keep to the track, No litter, No dogs, No camping, No fires

Amenities (Start): Car park, Picnic area, Toilets, Standard Campsite, Accommodation Doc cabins & Puketi Hut. Book on +9 407-0300 

Amenities (On Route): No amenities. Carpark on SH10 adjacent to Kerikeri River 
Mangakaretu Track -20km / 6hr. From the Puketi Recreation Centre, walk south down Waiare Road for 3km. Cross the stile, into Landcorp’s Puketotara Farm. Follow the markers and stiles and watch out for the farm animals. Note: move gently, never put animals in a corner or separate mother and offspring; when going through a herd of heifers or steers, be steadfast but wary as they are excitable. This 3km marked route crosses rolling pasture to Mangakaretu Road. Follow this gravel road 5km in a NE direction before reentering the farm at a marked stile. Follow the markers/stiles NE before turning S to sidle around Maungaparerua (241m), with its wide outlook across the Bay of Islands. The route then traverses some soft ridge paddocks in a SE direction before turning sharply E and dropping steeply down towards Maungaparerua Stream. At the bottom of the hill a stile leads over the fence into scrub and a short track winds down to the Maungaparerua Stream. Follow the stream NE for 1.5km to its junction with the Kerikeri River. Continue on to cross the river on a swingbridge and follow the track under the SH10 bridge. Just beyond SH10 & on the north banks of the Kerikeri River is the picnic layover. 
· Seasonal closures: Check the status of this track as it crosses farmland, it is regularly closed for: Lambing (April 29 -September 14), The last week end in February, Occasional summer closures for clay mining.#

· Alternative Bypass route : Puketotara connection: From the Puketi Recreation Centre, follow Waiare Rd south for 4.5kms. Turn east onto Puketotara Rd for 13.5kms to SH 10. Turn north on SH 10 for 600m. On the eastern side of the road, just over the bridge and on the north banks of the Kerikeri River is the picnic layover (no facilities). 
Kerikeri River Track -6.5km / 2hr. From the picnic area on SH10, follow the Te Araroa and orange track markers across stiles, pasture and along fencelines to the northern banks of the Kerikeri River. There can be from time to time a number of electric fences along here -generally easy to get across or under, however do take care to avoid getting a shock. Continue following the river and orange markers NE/SE for 3km until joining with DOC’s Kerikeri Walkway near Rainbow Falls Rd. There one can view the 27m high Rainbow Falls that tumble over the basalt lava fields which flowed into the river valley after long past volcanic eruptions. From then on, the track is a well-developed and marked bush track. It passes through stands of young kauri & totara. It also passes the remains of a powerhouse built as part of a hydro-electric generation scheme which operated between 1930-67. Follow this track all the way to the picnic area/carpark area on Landing Road, then cross the footbridge over the river to New Zealand's oldest house, Kemp House (1821-22) and the world renowned Stone Store (1832-36) on the Kerikeri Basin. 

· Background Information: The Kerikeri Basin is where Maori welcomed missionaries in 1819 to establish a Church Mission Settlement. This established the framework for New Zealand's bi-cultural society. Kerikeri is both a beautiful place in the Bay of Islands, and one of New Zealand's most historic sites. More information about Kerikeri please refer to: www.Kerikeri.co.nz   
· Paihia I-Site Information Centre: The Wharf 69 Marsden Road, Paihia -P: 09 402 7345 -E: bayofislands@i-SITE.org 

· (DOC) -Department of Conservation -Bay of Islands area office -34 Landing Rd, Bay of Islands -P: 09 407 0300. E: bayofislandsbooking@doc.govt.nz 

· Getting there /away: Air New Zealand Link -from Auckland airport -P: 0800 737 000 or 09 357 3000 -www.airnewzealand.co.nz. Salt Air -P: 0800 472 582 or 09 402 8338 -E: info@saltair.co.nz -from KeriKeri or Paihia. Bay Of Islands Airport -for flight and shuttle transport info. Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz -From Auckland -Kerikeri –Kaitaia. Naked Bus -P: 0900 62533 Calls costs. Kerikeri Taxis. shuttles and Tours -P: 09 407 9515 or 021 407 951 -E: info@kerikeritaxis.co.nz 
Accommodation 

Kerikeri Top Ten Holiday Park & Aranga Backpackers -23 Aranga Rd, Kerikeri -P: 09 407 9326 or 0800 272 642 

Hone Heke Backpackers -65 Hone Heke Rd, Kerikeri -P: 0800 407817, 09 407 8170 E: stay@honeheke.co.nz 

Pagoda Lodge & Luxury Camping -right on the Trail, just after the Stone Store, Kerikeri -P: 09 407 8617 

Re supply 

· New World Supermarket -99 Kerikeri Rd, Kerikeri -P: 09 407 0200 

· Countdown Supermarket -1 Fairway Drive. Kerikeri -P: 09 407 6163 

Local Transport / Assistance: Derek Miller lives in Haruru Falls and is happy to provide assistance to TA walkers -transport etc -anywhere between Puketi and Russell Forests. Derek spikebowler@hotmail.com 0212 544 919 or 09 4027717 

Kerikeri to Waitangi (Map 012, 013). Distance 21km. Time 4-5hr
Northern Start Stone Store, Kerikeri. Southern End Waitangi Bridge, Paihia. 
Potential Hazards: Vehicles on road or track, Forestry operations, Bikes and horses

Requirements: Keep to the track, Leave gates as you find them, No dogs, No vehicles 

Amenities (Start): Full range of amenities in Kerikeri 
From the historic Kemp House & Stone Store on Kerikeri Basin, leave Kerikeri Rd & follow the Kororipo Pa Track which curves around the headland to the SE. Once on the headland, follow the wide pasture track SW until a DOC mark er post identifies a track heading SE down into a gully and over a pedestrian bridge to Pa Rd. Walk SE up Pa Rd & turn NE into Kerikeri Inlet Rd. Continue on for 2k m to a forest gate & the northern end of Te Wairoa Rd -the start of the Waitangi Forest Track. This route is a mix of footpath, grass, easy walking track & road berm. 

Waitangi Forest Track -14.5km / 3hr. As it leaves Kerikeri Inlet Road the trail ascends gradually through young pines for 2.6km to a road junction. At this junction head W, leaving Te Wairoa Rd and onto Skyline Rd. Skyline Rd twists and turns for 8.7km through the forest -keep a close eye on navigation, or use a GPS -to connect to Te Puke Rd. At this point, anyone with an interest in Te Araroa history may want to make a quick detour by turning NW up Te Puke Rd and a short way up you can see a plaque and the Te Araroa cairn, assembled from local volcanic rock by Kerikeri sculptor Chris Booth and restored in 2014, which marks the opening of this route -the very first Te Araroa track! Turn SE onto Te Puke Rd and continue on 1km to pass Mt Bledisloe (105m) before turning East onto Haruru Falls Rd, leaving 

the forest behind you emerge onto Tau Henare Drive, Waitangi. Follow the road through the Waitangi Golf Course past the Waitangi Treaty grounds and continue down to the Waitangi Bridge. 
· Plenty of great camping spots in Waitangi Forest.

· No streams in Waitangi Forest. Water supply ponds and the Wetland ponds but definitely need a good filter as they are manky.

Kerikeri 

· Kororipo Pa served as a coastal village, a fortified base for war parties and a trading post 

· Accommodation: Pagoda Lodge & Camping Ground -81 Pa Rd, Kerikeri -P: 09 407 8617 or M: 021 071 8688 -E: info@pagoda.co.nz 

· Local transport / Assistance: Derek Miller lives in Haruru Falls and is happy to provide assistance to TA walkers -transport etc anywhere between Puketi and Russell Forests. Derek -spikebowler@hotmail.com 0212 544 919 or 09 402 7717 

Waitangi 

· Original Te Araroa brochure available from www.teararoa.org.nz/userfiles/file/brochure/waitangi3.pdf 

· Te Araroa’s first-ever track -opening plaque February 7th 1995. Then-Prime Minister, Jim Bolger whisk ed a yellow tarpaulin off a local volcanic stone embedded with lines from A. R.D. Fairburn’s poem ‘To a Friend in the Wilderness’– I could be happy, in blue and fortunate weather, Roaming the country between you and the sun 

· South of here, the trail follows the same route as the path that once connected the now-vanished Maori village Okura with Waitangi. It passes Mt Bledisloe (105m) and a short diversion to the summit look out is worthwhile. The large swathe of land on view from this low summit, includes the Waitangi Treaty Grounds below. The track descends past Mt Bledisoe before turning east (left) onto Haruru Falls Rd then Tau Henare Drive and past the Waitangi Golf Course, to the Waitangi Treaty Grounds. 

· Waitangi Treaty Grounds: Open daily from 9am -6pm (January and February) and (9am -5pm) during the rest of the year. Daily guided tours and Maori Cultural performances are available. On February 6th 1840, New Zealand’s founding document was signed here between Lieutenant-Governor Hobson, representing of the British Crown and Maori chiefs. The manicured lawns and the solemn k aitiak itanga that surround the place indicate the importance now placed on the treaty. The Treaty Grounds (including the colonial Treaty House) and 1000 acres of land were gifted to the nation in 1932 by the former Governor General, Lord Charles Bledisloe. As a British aristocrat, he perhaps saw more clearly than Pak eha New Zealanders then did what the Treaty of Waitangi meant to Maori, and the nation. Te Whare Runanga (carved meeting house) was opened on the 6 February 1940, 100 years after the signing. It stands facing the Treaty House, the two buildings together symbolising the partnership agreed between Maori and the British Crown, on which today’s Aotearoa New Zealand is founded. Whare Wak a Café is located within the Treaty Grounds. Hangi & Concert evenings are scheduled from 1 December to the end of March on Tuesday and Thursday evening. 
· General Information: There are many side roads in this forest so take care you are on the correct road. 
· Local transport / Assistance: Derek Miller and Michael Champtaloup both live in Haruru Falls and are happy to provide assistance to TA walkers -transport etc anywhere between Puketi and Russell Forests. Derek -spikebowler@hotmail.com 0212 544 919 or 09 402 7717. Michael -michael.champtaloup@gmail.com 0276 921 465 
Paihia to Opua Coastal Walkw ay (Map 013). Distance 8km. Time 2hr. Mixed grade
Northern Start Waitangi Bridge, Paihia. Southe rn End Opua Wharf, Opua, Bay of Islands. 
Potential Hazards: Vehicles on road or track; Take care around water, slippery rocks. 

Amenities (Start): Car park, Picnic area, Toilets, Shop Cafe at Waitangi Visitor Centre 

Amenities (On Route): Full range of amenities in Paihia, Accommodation YHA Bay of Islands, Paihia -see above 
From the Waitangi Bridge, follow the coastal Marsden Rd via beach or footpath south through Paihia township. At the southern end of Paihia Beach (i.e. junction of Marsden & Seaview Rds by toilets/carpark), you have 2 options: 1. When the tide is out, follow the coastline from Paihia Beach around to Haumi Bay. 2. If the tide is in, take the footpath south on Seaview Rd to Haumi Bay. From the southern end of Haumi Bay, follow the signed track beside/under the bridge and around the coast to the east until you reach Opua. The track provides wonderful views of the Veronica Channel. 

Paihia 

· i-SITE Visitor Information Centres -The Wharf, Marsden Rd, Paihia -P: 09 402 7345 or 0800 363 463 E: paihia@visitnorthland.co.nz -For further information on Paihia and Russell log onto: W: www.paihianz.co.nz and W: www.russellnz.co.nz 

· Local transport / Assistance -Between Puketi and Russell Forests: Derek Miller lives in Haruru Falls and is happy to provide assistance to TA walkers -transport etc -anywhere between Puketi and Russell Forests. Derek spikebowler@hotmail.com 0212 544 919 or 09 4027717 
· Getting there /away: Air New Zealand or See Kerikeri. Intercity Coachlines -From Auckland -Kerikeri -P: 09 583 5780 -info@intercity.co.nz. Northliner Express Coach Service -P: 09 307 5873. Naked Bus -P: 0900 62533 Calls costs. Kerikeri Taxis. shuttles and Tours -P: 09 407 9515 or 021 407 951-E: info@kerikeritaxis.co.nz. Passenger Ferry: For Paihia -Russell. Departs on demand every 20 minutes from 8.30am until late. Last ferry 1 September to 30 October 7.30pm, 1 June to 31 August 5.30pm. Tickets are purchased on board. Waitangi drop-off subject to conditions 

Accommodation: many options including:
· YHA Bay of Islands (Paihia), Corner of Kings & MacMurray Rds, Paihia -P: 09 402 7487 E: bayofislands.paihia@yha.co.nz. YHA Bay of Islands Paihia is ideal for Te Araroa walkers with a range of accommodation options from shared to private rooms, all ensuited. The hostel is only 100m from the beach and a 5 minute walk to the Bay of Islands’ many water activities. Make the most of the hostel’s full kitchen facilities to cook up a feed or ask staff for their favourite restaurants nearby. Give your tramping clothes a thorough wash in the laundry facilities and then relax and unwind in the cosy lounge and outdoor area. Send your labelled bounce box ahead to collect upon arrival. Free Wifi is available to YHA Members.   [RECOMMENDED]
· Waitangi Holiday Park & Mayfair Lodge backpackers -1 Tahuna Rd, Waitangi -P: 0800 55 6660 or 09 402 786. waitangiholidaypark@xtra.co.nz 
· The Pickled Parrot -Greys Lane, Paihia -P: 09 402 6222 -E: thepickledparrotnz@gmail.com 
Accommodation en route:
· Beachside Holiday Park -1290 SH 11, Paihia -P: 09 402 7678 Freecall 0800 55 6660 -E: info@beachsidehioliday.co.nz 

· Opua Motel -24 Franklin St, Opua -P: 09 402 7632 -E: opua.motel@xtra.co.nz 

Re supply:
· Countdown Supermarket -9 Blackbridge Rd, Paihia 

· 4 Four Square Supermarket -41 Williams Rd, Paihia 

· Opua General Store -next to Russell Ferry Ramp -P: 09 402 7575 -E: opuastore@paradise.net.nz 

Waikare Connection (Map 013, 014). Distance 13km (water) 21.5km (road). Time Variable.
Northern Start Opua Wharf, Opua, Bay of Islands. Southern End Waikare. Tramping Standard Mixed grade 

Potential Hazards: Vehicles on road or track If kayaking, be alert for other water users; Poisons & traps; Small stream crossings; Track exposed to sun, wind or cold 

Requirements: Keep to the track; Respect private land; No litter; No dogs Or allowed on a lead (Kiwi Zone) 

Amenities (Start): Accommodation Opua Seaview Motel 09 402 7632 

Amenities (On Route): Accommodation Orongo Bay Holiday Park, Russell 09 403 7704. Wairoro Park, near Russell 09 403 7255. 
Two options exist to negotiate the Waikare Inlet through to the start of the Russell Forest Track -by water or by road. 

Water: 

· Water taxi services run from Opua up to Waikare Landing at the head of the Waikare Estuary but the Landing is tide dependent, so the run has to be carefully timed. Phone Dusty on 0800 387892 or 0274 992650, or see detail at www.diveops.co.nz. The cost is around $100 for the launch hire -it'll be less per person if you bunch with other TA walkers. 
· Great Escape Charters www.greatescape.co.nz  -contact Darren Crawford P: 09 4027143 -$100 per boat trip. 

· Another option is to kayak up the inlet with Bay Beach Hire, phone 09 4026078. This company is based on the beach at Paihia, and if you're going to kayak up to Waikare, Paihia is a better start point than Opua. It's better to travel in a group or two or three, which will reduce costs. The paddle from Paihia to Waikare takes between 3-4hr depending on weather conditions and fitness levels, and should only be done by persons with some experience. Cellphone reception is zero once past Marriott Island so GPS or good map skills are needed. Tandem kayak $75.00 (Sit inside Sea Kayak) or Single Kayak $45.00 (open top ocean kayak). Pick up of the kayak from waikare will depend on how many people go -1-2 persons $90, 2-4 persons $115 or 4-6 and above $135. Total cost is the cost of the kayak hire, plus pickup. Packs can be transported around to Waikare. Further details at www.baybeachhire.co.nz 

Road: From Opua, take the vehicular ferry over the Veronica Channel to Okiato. From there, follow Aucks Rd for 4.5km to its junction to the Russell-Whakapara Rd. Turn right and follow that road for 10km before turning right onto Waikare Rd. A further 7km brings you to Waikare landing, and Waikare Valley Rd directly opposite. 

Option: If you want a more relaxing route between exiting the ferry and joining with the Russell-Whakapara Rd, then turn left into Pipiroa Rd soon after leaving the ferry and link to the “Okiato to Russell Walkway”. This goes through wetland, bush, and around cliffs to rejoin Aucks Rd just before its junction with the Russell-Whakapara Rd. It is several kilometres longer than walking directly through to the Russell-Whakapara Rd on Aucks Rd, but does take you off-road and is a good coastal meander if you have time. 

Waikare: For information re Waikare amenities, contact Sheryl Wikaire on 027 3093476. Sheryl also has tenting available for walkers at Waikare (koha/donation please) -call Sheryl, or information at the Russell GAS station. Note that Sheryl's place is "off the grid"! peter1.sheryl@gmail.com. Sheryl can occasionally supply transport from Russell to Waikare (outside work hours), contact her to discuss.

Russell Forest to Whangarei Heads (Map 014, 015, 016, 017, 018). Distance 137km. Time 6 days
Northern Start Waikare. Southern End Jetty at McLeod Bay (southern end), Whangarei Heads. Tramping Standard Tramping track 

SOM E PARTS OF RUSSELL FOREST HAVE BEEN AFFECTED BY KAURI DIEBACK DISEASE -PLEASE TAKE CARE AND FOLLOW INSTRUCTIONS TO WASH BOOTS ON WAY IN AND WAY OUT OF FOREST. A RAHUI (traditional Maori precautionary closure) HAS BEEN APPLIED AT THE PUNARUKU ROAD END OF THE TRACK AND THE ENTRY/EXIT POINT FOR THE TIME BEING IS VIA PAPAKAURI ROAD. 
Potential Hazards: Vehicles on road or track Take extreme care on road walks; Farming operations; Forestry operations ; Tides, waves & rivers -safer at low tide ; River crossings -Never cross flooded rivers ; Small stream crossings ; Track exposed to sun, wind or cold 

Requirements: Keep to the track, Respect private land Leave gates as you find them, No dogs , No horses , No firearms , No vehicles , Wear hi-viz clothing/pack cover and don't use headphones

Amenities (Start): No amenities 

Amenities (On Route): Shop -see Trail Notes 

Accommodation along route -see Trail Notes 
Russell Forest Track -18km / 8hr. From the Waikare landing, Waikare Valley Road past the Waikare School, urupa (cemetary) and farms 3km to a roadbridge across the Waikare River. It then begins to narrow, and after a further kilometre you must ford the Waikare River. On a good day this is no more than ankle deep, and you can cross adjacent to the twisted remains of a concrete power pole laid on the river bed. After rain, it can be dangerous. The track ahead runs parallel to the Papakauri Stream. This track is a Maori road, a surveyed access into Maori land blocks where the public does not have access by right. It was made part of Te Araroa after a series of meetings at Waikare Marae with the landowners. Please treat it with respect. After 1.5 km the track tails out, and for the next 4 km you're walking up the stream. This 4km across shoals and boulders will take longer than you anticipate, and you shouldn't attempt the route after or during heavy rain. If conditions are right though, it’s a beaut walk. Where the stream finally intersects the Russell Forest Walkway, follow signage left (east) out to Papakauri Road/Russell Rd. Turn right to head south on Russell Rd. From the junction of Punaruk u Road & Russell Rd, continue south passing the Oakura turnoff (2.7k m) and the small settlement of Mokau (4km) until reaching the junction of Russell Rd & Webb Rd, Helena Bay. From the junction of Russell & Webb Rd, follow W ebb Rd 5k m SE past the old Helena Bay School and up a steep hill past Ngahau Bay (Teal Bay to some). After another 700m, Webb Rd ends at the junction with Mimiwhangata & Kaiikanui Rd. Take the right fork and continue on Kaiik anui Rd for another 2.6k m to the start of DOC's Morepork Track. 

Note: This narrow, windy gravel roadwalk passes through bush and has steep drop-offs with great views over the countryside. Occasionally, there are cattle belonging to local farmers grazing or being moved on the road. 
Accommodation: There is a campground at Waikahoa Bay in the Mimiwhangata Coastal Park, see info at www.doc.govt.nz/parks-and-recreation/places-to-stay/conservation-campsites-by-region/northland/whangarei-area/waikahoa-bay/  It is 4.5km from the Webb/Kaiikanui/ Mimiwhangata Rd junction down to the coastal park then a further 1km over a hill to the campground.  Note: The DOC Back Country Hut pass does not apply and bookings are essential in peak season -see link for further details. 
Morepork-Onekainga Track -13km / 4-5hr. From Kaiikanui Rd, enter DoC’s Kaiikanui Forest and follow a well-benched track for about 4 kms, past Hansens Hill (where the bench turns sharply NE). Be aware that around this 4km mark, the track moves off into the bush to the right off the bench. At this junction, there are few large trees for markers so it can be missed. The route follows markers through trees to meet up with the Forest’s NE boundary fence. It follows the fenceline much of the way down into a gully before a steep climb up to a cleared and grassy high point (218m) with spectacular views out to the coast and the Poor Knight Islands. You are now on private land belonging to local farmer Don Waetford and his whanau, so please respect the privilege. DOC’s estate falls away to the south and if needed, there is a rough track taking the SE spur down to a farm track which meets up with the end of Halvorson Rd. Continue on old bush tracks in a SE direction down ridgelines to some pretty little streams before climbing steeply all the way up again (174m down then up). At the top, you climb stiles onto well-formed farm tracks. After 500m, turn off the farm track and cross 200m through a small pine plantation (no markers allowed on pines) to a boundary fence just west of the Onekainga Trig (227m) and more views. Stay on the track and follow the fenceline past the pine and then down the ridgeline in native bush for 1.5 km. By now you have left the Waetford block, and are in the Harman’s farm and just as you leave the bush, have lovely views over the inner Whananaki estuary. For the last 800m, you are following the markers down fencline and across pasture. There may be magnificent Charolais bulls grazing. If so, walk slowly and quietly, waiting for them to move if need be. At the southern end of the paddock, over the stile, you emerge onto Whananaki North Rd. Please note: Private farm land and Kiwi and Pateke nesting area; Open daylight hours only; NO dogs, horses, bikes, guns, fires or camping. Electric fences. 

Walk 800m SE along Whananak i North Rd. Look for the track sign in bush on the south side. The track leaves the road and circles around a paddock fenceline to reach a stop bank on the side of the Whananak i Estuary. From there, the track follows along the Estuary to the W hananak i Footbridge, entrance to the Whananak i Holiday Park and the Village. 
· KIWI Area -NO DOGS allowed. 

· The Morepork track is well used by DoC for predator control, consequently there are a number of different colored markers for traps and bait stations. Stay clear of those and follow the orange markers. The last kilometre, before the Morepork track joins onto the Onekainga track, requires a little more focus, as you will have left the well benched track and are now following a smaller, less obvious track where some sections get worked over by wild pigs. The Onekainga section of this track is on private land -bush and farm, please respect this privilege. Open daylight hours only. NO dogs, horses, vehicles, guns, litter or fires. 

· It is recommended to use GPS and Topo maps for this track. 
Whananaki 

· Accommodation: Whananaki Holiday Park, Whananaki North Rd -P: 09 433 8896 -E: whananaki@vodafone.co.nz 

· Re supply: Whananaki Beach Store -2162 Whananaki North Rd, Whananaki Beach -P: 09 433 8466 

Whananaki Coastal Track -7km / 2.5hr. From Whananaki North village, there’s a track next to the school which leads to the footbridge. Once across, head east along the estuary (if the tide is high, there is a 1km detour by road around the back of the settlement) around the small settlement and over the spit before heading south on Pukekawa Rd parallel to the shore. There is a possible diversion via a short, steeper track to the Capitaine Bougainville Memorial on the north point of Oruaea Bay. Great views from here along the coast. Please note that there is limited beach access from the track – i.e. only at Sheltered Bay. Beyond Pitokuku Point, a grassy track goes behind private baches and over a stile to join up with a well-graded pohutukawalined farm track/driveway with excellent views of the coast and the Poor Knight Islands. Continue on the driveway until reaching the gate at McAuslin Rd. 

Leaving the gate at the north end of McAuslin Rd, head south down the road and turn east onto Matapouri Road. Follow the road (look ing out for traffic) past Sandy Bay and Woolleys Bay, enjoying the beautiful beaches as you go. Just before Matapouri Bay, the road climbs over a small hill and you pass DOC’s walk way to Whale Bay. On coming down the road into Matapouri, take Clements Rd to the west and follow it for 2 k m. Near the end, there are several letterboxes on the NW side of the road. On the south side of the road, you’ll see a stile by a gate. Just through the gate is the information sign for the next track.
Matapouri 

· Getting there /away:  A 2 B Auckland Airport Direct Shuttle (to/from Whangarei/Matapouri/Tutukaka) -P: 09 459 5221 or 027 273 7307 

· Accommodation:Tui Cabin, 2km up Clements Rd, Matapouri Bay -(just past #152, 500m off the route) -P: 09 434 4977 or 027 3783046. bobgilbert@xtra.co.nz -Two double bedrooms, gas cooker, fireplace, (warm) showers. 
· Re supply: Matapouri Store -954 Matapouri Rd, Matapouri Bay -P: 09 434 3706 

· Public amenities: Toilet facilities are available at the beach
Matapouri Bush Track -7km / 2.5-3.5hr. From the Clements Rd stile, the track follows a pasture driveway where horses may be grazing. From here, the track climbs through delightful private pasture lands, pine forest and regenerating bush where significant efforts are being made to preserve kiwis and remove their predators. It then enters Matariki Forest’s newly cut pine and eucalyptus plantation where you can currently enjoy occasional views of the Coast. You then follow the orange markers SE down a forest road (unsigned Seaview Track) for approx 1 km, before turning west into another forest road (unsigned Oyster Track). This forest road dissects a DOC native bush reserve and passes Tane Moana, a giant kauri tree, before coming back into forest lands on a high point with great views up and down the valley (now that the pines have been cut). At a skid site, the road merges into a narrower, metalled track that descends through newly harvested & replanted forest land. Leaving the forestry lands at a stile, the last 200m of the track crosses pasture to another stile. After short walk through bush, you emerge onto Waiotoi Rd. 
Ngunguru. From Waiotoi Rd, turn right/SW onto Ngunguru Rd. Just 200m down this road is the Ngunguru Village shops. If you need food 

supplies, now is a good time to get them as the next shops on the trail are 2-3 days walk away. The Ngunguru River Boat Crossing is another 1km walk past the shops SW along Ngunguru Rd. Take the first left into Papaka Rd and walk 80m to the edge of the estuary. Boat rides across the estuary occur daily between 3 to 5pm (Oct-Dec, outside this by request). It is essential to ring or txt James Johnston 24 hrs prior to your boat ride on 021 0242 1632. The boat arrives at Nikau Bay Camp and Cabins. Here you have the option of staying the night either tenting or in a cabin. Hot showers and kitchen facilities are also available, all at discounted rates to Te Araroa walkers. 

From Nikau Bay walk W for 8km along the scenic Ngunguru Ford Rd to connect to the Mackerel Track -which begins to the S just where the gravel road becomes sealed. Should you not wish to take this route, please see the road walk alternative. 
Ngunguru 

· Note: If the sea conditions are good, an alternative is to sea kayak from Ngunguru to Pataua North. 
Pacific Coast Kayaks -Mark Garry -P: 436-1947 or M: 021 1295-921-E: pc.kayaks@gmail.com. Offer a shuttle trip from Ngunguru to Pataua or Taiharuru, with a lunch stop at Goat Island (lunch provided). Pataua has a camping ground but Taiharuru is closer to the start of the track. This is a guided trip as there are a few hazards such as a bar crossing at Pataua. They do not hire kayaks out to solo paddlers. Pacific Coast Kayaks will carry hikers' packs to the take-out point where hikers can resume their journey. As there is additional mileage involved and a driver has to do a pickup, the cost is more than a usual day trip. It is therefore cheaper if people join up with other hikers so that the transport costs can be shared. 

· Getting there/away: A 2 B Auckland Airport Direct Shuttle - (to/from Whangarei/Matapouri/Tutukaka) -P: 09 459 5221 or 027 273 7307 

· Accommodation: Please note: The two Ngunguru camp grounds are no longer in operation as referenced on Topo map (May 2015). 

· Tutukaka Coast Motor Lodge -2015 Ngunguru Rd, Ngunguru -P: 09 434 3840 
· Goldstones -8 Papaka Rd, Ngunguru -P: 09 434 3095 -E: watersedge@goldstones.co.nz 

· Sam's Bush Retreat -Waipoka Rd, Kiripaka P: 09 4375375 or 021 0690937 -Mention Te Araroa to get a discount 
· Baches to rent -Coastal Holiday Homes -P: 09 434 4146 or 027 482 6408 -E: info@coastalholidayhomes.co.nz 
· The Riverbank Homestay / B&B at 12 Old Mill Lane, Ngunguru -P: 09 946 0074. The owners Hilton and Melva Ward offer free evening meal to walkers who mention Te Araroa, and can drop walkers at the Mackerel Forest Track to continue their journey. Best to book ahead to ensure availability. Campsite also available for koha.
· Mila's Backpackers' Ranch -48 Kakariki Rd, Ngunguru -P: 09 4344113 or 021 08578821 Campsites $10pp/night -caravan, dinghy, horses, kayak available 
· Nikau Bay Camp and Cabins -999 Ngunguru Ford Rd, Ngunguru -P: 021 02421632 (texting preferred) -E: ngunguru@live.com. James Johnston is your host at this beautiful spot on the southern shore of the Ngunguru Estuary. The camp has tent sites, and showers/cooking facilities and James can help get you across the estuary via boat/kayak. You'll need to text him at least a day in advance to arrange this. Then its a nice walk along Ngunguru Ford Rd out to continue the route south. 

- Re supply: Ngunguru 4 Square -Main Rd, Ngunguru -P: 09 434 3858 

YHA Whangarei (off trail). The hostel offers various room options including dorm and private cabins, with or without kitchenettes. Hang your gear to air out or dry out and then refresh and soak away the aches of the trail in the hostel’s hot tub or swimming pool. When getting ready to hit the trail again, restock your supplies in Whangarei City, a 1.5km walk or a short bus ride away. Whangarei offers a range of outdoor supply shops, supermarkets, cafes, restaurants and bars. Once you’re restocked, let YHA staff know where you’d like to start on the trail and they’ll organise shuttle transport. If you plan to stay a bit longer in Whangarei, chat to staff about long or short term storage. 

YHA Whangarei, 12 Ngunguru Rd, Glenbervie, Whangarei - P: 09 4370609 E: whangarei@yha.co.nz
Mackerel Forest Track -4km / 1.5hr. The track passes through private forest and may be subject to occasional closures due to forestry operations. Open daylight hours only. NO dogs, guns, vehicles, camping or fires. Note : Two river crossings -never cross flooded rivers. 

From the forestry gate, the track follows Mackerel Rd (a forest road) largely downhill through a pine forest. At the bottom of the hill, it crosses the Waitangi River which is usually knee/thigh depth. From there, the track follows the river bank through a recently harvested area of the forest. It then turns South to meet and cross the Taheke River – at the shallower ford between the deeper pools -and clambers up the southern bank. The track continues on the true right river bank until meeting an old logging track that climbs steeply up and around a pine-covered hill before dropping down to a logging gate on Pataua North Road. From Mackerel Forest Track logging gate, follow Pataua North Road 13k m to the Pataua North settlement. 

**Please note that once you near the coast, it is private land between the road and the beach so unfortunately walking the beach is not an option here -please stick to the road. 
Taiharuru Estuary Route -7km / 2hr. From the Pataua River footbridge, walk south on the main road out of Pataua. After 1½km, look for a Council Reserve, on the left where Pataua South Rd runs along the Taiharuru Estuary. Tide information: Check the best times for walking on www.niwa.co.nz/our-services/online-services/tides  (use Marsden Point information) 
Walk through reserve, then SE along the shoreline, keeping just outside the mangrove edge. As you reach the sandspit on a corner, the shoreline turns sharply west, and the end of Beasley Rd is quite close on the right. Alternatively -to enjoy some Northland hospitality -just after the sandbank a wide gap in the mangroves leads past electric fencing to an unfenced grass area. Through the gate is Beasley Road. Turn left onto the gravel road, and Tidesong B&B is 400m ahead. Drinks, meals, a rest, campsite, beds available, and a boat crossing to keep feet dry. www.tidesong.co.nz or ph 09 4361959 .Happy to accept Koha (donation). If you are ready to cross, head for the furthest white pole ahead (orange marker) marking the shallowest crossing place. Look for the prominent bare clay bank, south side, (orange marker), and walk up to cross the stile on top. Follow the SE fenceline over pasture, then along a driveway to Taiharuru Road (opposite #406). Note This accessway is public land. Please ensure at all times that you do not enter private property 

Turn SW down Taiharuru Rd for 500m to Harambee Rd. 1k m up this road is the small parking area. 
Accommodation:

· Tidesong B & B -Beasley Rd -P: 09 436 1959 -E: stay@tidesong.co.nz -They also can provide lunch, afternoon teas, dinghy rides across the Estuary as well as advice and transport. 

· Ara Roa Luxury B & B -Harambee Rd -P: 09 436 5028 or 027 320 0770 -E: info@araroa.co.nz -Transport available on request. 

· Stonelee Cottage -Beasley Road, Pataua South, Whangarei -P: 09 436 5200 

· Treasure Island campground -Mahanga Rd, Pataua South -P: 09 436 2390 -E: treasure@xtra.co.nz -Please note: Not usually open in winter months, and the basic supply shop is only open for 6 week s, over the peak summer period. 

Local Information / Assistance: For local knowledge, info on tides or water transport and pick ups, contact Ros & Hugh Cole-Baker of Tidesong P: 09 436 1959. 

Kauri Mountain Track -3km / 1.5hr. The track starts by winding up a long driveway, past private homes. (Use the stiles provided and leave gates as you find them as sheep sometimes graze the driveway). The coastal views north are spectacular. Near the top of the driveway, follow orange markers to climb over a stile & up through pasture, then regenerating bush to the trig (where the view is blocked by bush). From there, follow the orange-marked bush track down the southern side to Kauri Mountain Rd. 

Tide information: Check the best times for walking on www.niwa.co.nz/our-services/online-services/tides. 
Ocean Beach Walk -9km / 3hr. Wildlife Sanctuary -avoid dune nesting sites -NO dogs allowed. From the carpark, walk 2km SE down this gravel Kauri Mountain Rd to a farm gate (look for TA logo, orange marker). Enter the paddock here, leaving this gate as you find it, and follow the farm track across a paddock heading straight towards Ocean Beach. A few clay steps cut into the bank take you down to the beach. When you're first on the beach there is a stream/occasional estuary that changes shape a lot -do check it before attempting to cross and on some occasions, if the tide is high you're best to wait for the tide to drop a little. Head south down the beach running parallel with DOC’s Ocean Beach Recreation Reserve. Near the southern end of the beach, a sand track leads up to a carpark, toilet and Ocean Beach Rd. Tide information: Check the best times for walking on www.niwa.co.nz/our-services/online-services/tides. Please take care when opening gates that you leave them as you find them. There may be farm animals on this track. 
Bream Head (Te Whara) Track -7km / 5-6hr. Please note: Low tide is preferably the best time for the very first part of this track. Tide information: Check the best times for walking on www.niwa.co.nz/our-services/online-services/tides. This is a conservation area -no domestic animals are allowed (including birds, cats and dogs). Walk to the southern end of Ocean Beach and climb to the ridge beyond. The track is well formed but steep. Continue on past WWII naval radar station to the Bream Head/Te Whara summit. It’s worth the short detour to the viewing platform. The rock formations & coastal views are spectacular. Half way along the ridgeline, there is the track exiting to the north/Ocean Beach Rd and another going steeply down to the south & Peach Cove. This is a detour -see details in extra info. Continue along the ridge to Mt Lion (Matariki) then down a lot of steps to Urquharts Bay, passing the Busby Head loop track. Great coastal views from many parts of the track. To continue Te Araroa south from Urquharts Bay look out for a boat to take you across the channel to Marsden Point. This may not be possible from Urquharts Bay, so the descriptions that follow are still on the northern side of the harbour and simply take you along a waterfront area where you might pick up a ride on a local boat. You don't have to complete these. The sooner you get a boat ride, the sooner you're heading directly south again, and not just sidling west. There are ramps and jetties right along this coast, and bear in mind that fishing enthusiasts tend to depart boat ramps or jetties early morning or evening. Wind and tides can make crossing hazardous so choose a seaworthy craft, ask for a life jacket, and offer koha (a voluntary donation) for fuel. Be aware when you reach the southern side of the harbour, that the area immediately surrounding the Marsden Point Wharf is high security, and closed to unofficial boat traffic. The little beach west of the Marsden Point Wharf, adjacent to the Northport Wharf is a suitable place to land. If you need to go to Whangarei City for re-supply, there's good hitchhiking from here on along the road. From the carpark, follow Urquarts Bay Road north onto Whangarei Heads Rd. After 5km, turn south on to Bay View Road and walk down to Little Munroe Bay. To continue Te Araroa, you can contact Steve Martinovich of Bream Bay Charters Ltd on 0274 749 751. Steve operates a 38 foot charter boat, based at Marsden Cove marina and is licensed to carry up to 20 people across the harbour. You may be able to piggyback on an existing charter or make you own arrangements with him. 

For more information on the Whangarei Harbour crossing and Marsden Point please visit the Northland Regional Council's website following this link: http://www.nrc.govt.nz/Living-in-Northland/On-the-water/Safeboating/#marsdenpt. Note: Toilets, cafe, phone, accommodation available at the Whangarei Heads village and at Marsden Cove marina you will find a cafe, toilets and phone facilities. 
Ocean Beach/Bream Head (Te Whara) Track Detour option available: This is a 25 minute one way detour and a great spot for overnighting or a swim. Peach Cove (DOC) standard campsite and hut (8 person) http://www.doc.govt.nz/parks-and-recreation/places-to-go/northland/places/whangarei-heads-area/things-to-do/peach-cove-hut/. Pre bookings are required as this hut is locked -P: 09 470 3300 

Shop/Re -supply (limited): Taurikura General Store -2311 Whangarei Heads Road (opposite Taurikura Road) -P: 09 434 0151 -has some groceries and icecream. May be closed outside height of summer -best to call ahead if you're relying on it. 

Accommodation:

· Jaggers camp -camp for koha/donation -look out for orange marker at (379km) on Ocean Beach south of Kauri Mountain. Please call ahead to book -P: 09 4340747 or 021 2431347 -water, toilets, showers (cold), camping, caravan, cabin 

· Taurikura Studio Apartment -2397 Whangarei Heads Rd, Urquharts Bay -P: 09 434 0895 

· Appin Cottage -2432 Whangarei Heads Rd, McKenzie Bay -P: 09 4340819 -E: dougiechowns@orcon.net.nz - Self contained cottage in its own garden, queen size bed, linen, shower, TV, fridge, microwave, washing machine, self-catering. Also available camping in the shelter of a bamboo grove. $20 per tent includes water, microwave and garden long-drop toilet. Enquire with Dougie about crossing to Marsden Point -conditions permitting. 

· Sparkling Waters Lodge B & B and self contained accommodation available -346 Ocean Beach Rd, Whangarei Heads Ocean Beach -P: 09 434 0979 or 021 949 189 -E: jagould@xtra.co.nz 

· SALT self contained studio apartments -75 Blue Horizon Rd, Whangarei Heads -P: 09 434 0785 -Available also is pick 

· up/drop off for walkers with afternoon tea. 

· WHY (Whangarei Heads Yoga) Retreat -16 Reotahi Rd, Whangarei Heads -P: 022 1608950. E: whangareiheadsyoga@gmail.com 

· Seaside Anchorage -13 Stuart Rd, McLeod Bay -P: 09 4340161 -E: northern2@slingshot.co.nz 

· Bream Head Getaway, 310 Ocean Beach Rd, Whangarei Heads -P: 09 4340655 or 021 550249 

· Thistle Do, 25 Beach Rd, Reotahi, Whangarei Heads -P: 09 4340006 or book via website 
Getting there /away: A 2 B Auckland Airport Shuttle -(to/from Whangarei, Marsden Point, Ruakaka, Whangarei Heads) -P: 09 459 5221 or 027 273 7307. Stans Van Passenger Service -RD 4, Whangarei Heads -P: 09 434 0024 

Unguided walk package: Bream Head Coast Walks -395 Ody Rd, RD 4, Whangarei Heads -P: 09 434 0571 -E: Claire@coastwalks.co.nz -W: 3 day unguided walk package for up to 12 pax, season 1 October -31 May -bookings are essential. 

Boat Charters: 

· Bream Bay Charters Ltd -P: 0274 749 751. Steve Martinovich operates a 38 foot charter boat, based at Marsden Cove marina and is licensed to carry up to 20 people across the harbour. You may be able to piggyback on an existing charter or make you own arrangements with him. Alternatively, look out for a boat to take you across the channel to Marsden Point. 

· Fishing enthusiasts tend to depart boat ramps (Urquarts Bay, Reotahi Bay) or jetties (McLeod Bay) early morning or evening. Choose a seaworthy craft, ask for a lifejacket & offer koha (a donation) for fuel. Be aware that the area immediately surrounding the Marsden Point wharf is a high security area and is closed to any unoffical boat traffic. The little beach west of the MP wharf, adjacient to the Northport wharf is a suitable place to land or depart from. 

· David Capey can take people across the harbour to Marsden Point. $20pp koha or $50 for 3 or 4 people. Call him -in advance of needing a ride -on 021 722369. 

· Duncan Thorpe can get people across from Reotahi to Marsden Point. Call him to discuss booking and koha -0274 172440 / 021 1125814. 

General Information 

Toilets, cafe, phone, accommodation available at the Whangarei Heads village 

For more information on the Whangrei Harbour Crossing and Marsden Point please visit Northland Regional Council 

Reotahi Track -3km / 1hr. The wide, gravelled track begins on the lower slopes of Mt Aubrey overlooking Little Munroe Bay. It goes around the harbour’s edge to Reotahi Beach (& boat ramp) taking in stunning sea views and passing the historic remains of a freezing works. Very noticeable is the hum coming from the Marsden Point Oil Refinery, just across the 1.5km channel, and the start of the Te Araroa’s next coastal section. (** Note if you are hoping to wait and find a lift across to Marsden Point, you are better waiting here at Reotahi than continuing around to McLeods Bay). From the northern end of Reotahi Bay, there is a dirt track heading off the side of Reotahi Beach Rd. It climbs the hill to a playground at the end of Norfolk Rd. Head up the road to a driveway just past #34. Take this driveway and turn right (north) over the front lawn past the last house. Beyond it are steps leading down to a small footbridge. This track leads to Matuku Street. Follow this, then up to the end of Darch Point Rd where a well-defined track follows the headland around to the jetty at McLeod Bay. 

Bream Bay Walk (Map 018, 019, 020). Distance 27km. Time 7hr. Easy tramping track
Northern Start Marsden Pt (beach). Southern End Cnr Cove and Cullen Rds, Waipu. 
Potential Hazards: Vehicles on road or track; Tides, waves & rivers -safer at low tide; River crossings -Never cross flooded rivers; Track exposed to sun, wind or cold 

Requirements: No taking plants; No camping ; No fires

Amenities (Start): Car park, Toilets 

Amenities (On Route): Full range of amenities at Ruakaka Township, Basic camp site Uretiti Beach 
Bream Bay Walk -16km / 4hr. From Marsden Point, walk south along the beach (low tide is best). Tide information: Check the best times for walking on www.niwa.co.nz/our-services/online-services/tides. If you want respite from an easterly wind, there is a 3.5km inland DOC track which starts beyond the oil refinery (end of Mair Rd) & follows a pipeline to end behind the Mighty River Power station at Ruakaka (end of Sime Rd). 9km down the beach is the Ruakaka River mouth, which can be hazardous to cross on foot and should only be done at low Tide. Turn W and walk 400m along the estuary shoreline. This is a wildlife sanctuary with many migrant and wading birds, so please do not walk inside the fenced off nesting areas. Opposite the large cable triangle is the best place to cross. (For assistance contact Simon Ellison, who can assist with a kayak crossing. Please arrange a day in advance, and a koha donation is appreciated. Ph 432 8668 or 021 233 6748). Another 6km brings you to a sign on the sandhills for a track leaving the beach and going over the dunes to Tip Rd. From the beach, follow Tip Rd west. Turn south onto Uretiti Rd, and south again onto Nova Scotia Drive. This will take into the heart of Waipu. To leave Waipu township, take Cove Road to the SE and follow it 6.5k m to the junction with Cullen Rd. Note: For hikers heading north from Marsden Point to Reotahi, the marina at Marsden Cove is a good point to organise a trip across the harbour. 

Ruakaka 

· Detour option available: The Marsden Point Oil Refinery Visitors Centre, Marsden Pt, Ruakaka -P: 09 432 8194. Display includes a 130sqm working scale model and an impressive 20 minute light and sound show. Photographs, records and models show the huge pipeline that stretches from Marsden Point all the way to Wiri in South Auckland. Detour off the beach to Ruakaka Town Centre , Marsden Point Rd. For more information log onto -Ruakaka Visitor Information 
· Getting there /away: Marsden flyer -Ruakaka Shuttle Services -P: 09 432 8158. A 2 B Auckland Airport Direct Shuttle -(to/from Whangarei, Marsden Point, Ruakaka -P: 09 459 5221 or 027 273 7307 
· Accommodation:
· Ruakaka Reserve Motor Camp -21 Ruakaka Beach Rd, located on the beachfront/estuary -P: 09 432 7590 E: ruakaka@ihug.co.nz -Tent sites and cabins. 

· Bream Bay Motel -67 Bream Bay Drive -P: 09 432 7166 -E: enquiries@breambaymotel.co.nz 

· Karawai Lodge -24 Karawai St, Ruakaka -P: 0275 700600 -E: karawailodge@gmail.com -ask for the "Te Araroa rate"! 

· Uretiti Beach DOC Campsite -located between beach and SH 1, 5km north of Waipu -P: 09 432 1051 -Campsites, toilets, water, cold showers. No bookings. 
· Re supply 
· SuperValue Supermarket -Town Centre, Marsden Road, Ruakaka -P: 09 432 7400 
· 4 Square Supermarket -Town Centre -Marsden Road, Ruakaka -P: 09 432 7873 
· Health: Ruakaka Medical Centre -Shops 8-9 Marsden Point Road, Ruakaka -P: 09 432 7211 

Waipu 

· Getting there /away: Intercity Bus from Auckland -P: 09 583 5780 -E: info@intercity.co.nz; Northliner Express Coach Service -P: 09 307 5873 
· Accommodation: 

· Waipu Wanderers BBH backpackers -25 St Mary's Rd, Waipu -P: 09 432 0532 

· Camp Waipu Cove -869 Cove Rd, Waipu -P: 09 432 0410 -Cottages, camping and backpacker accommodation. Mention you are walking Te Araroa for a 25% discount! 

· Zany B&B -Coralie Betts -298/11 Cove Rd, Waipu -P: 09 4321517 or 027 6585217 

· Red Barn Bach -Carey Hablous -11 The Crescent, Waipu -P: 09 4320706 or 021 612234 

· Mangawhai Lodge -4 Heather St, Mangawhai Heads -P: 09 431 5311 -E: info@seaviewlodge.co.nz 

· Re supply –Waipu: 
· 4 Square Supermarket -43 Town Centre, Waipu -P: 09 432 0004 

· 4 Square Supermarket -Town Centre -Marsden Road, Ruakaka -P: 09 432 7873 

Cullen Brynderwyn Walkw ay. (Map 020). Distance 14km. Time 5-6hr. Tramping track
Northern Start Cnr Cove and Cullen Rds, Waipu. Southern End Carpark at junction of Cove and Bream Tail Rds. 
Potential Hazards: Vehicles on road or track; Poisons & traps; Farming operations ; Forestry operations; Small stream crossings in paddock; Few water sources.
Requirements: Keep to the track; Respect private land; No vehicles ; No taking plants ; No fires 
Amenities (Start): Full range of amenities in Waipu 

From the junction with Cove Road, follow Cullen Rd up hill for 7.5km. The road changes from sealed to 4WD track (at about the 4km mark) and eventually intercepts DOC’s Brynderwyn Walkway (a graded farm track). Note -there is forestry harvest traffic on Cullen Rd, generally operating Mon-Fri (and occasional Saturdays) 5am-4pm. Please observe any signage and traffic management instruction, partcularly when felling is taking place near the road. We recommend you wear hi-viz vest and/or pack covers. Turn east and follow DOC’s Brynderwyn Walkway. You walk over a highpoint of 297m then past the Trig at 276m for magnificent views in every direction. The track continues down a steep spur, skirts around gullies, into regenerating bush. The final 2.5km exits through a housing development onto Cove Rd. Please follow the marked route, including the short bush walk as you near Cove Rd (this is part of the access agreement). 

Accommodation:
· Mangawhai Lodge -4 Heather St, Mangawhai Heads -P: 09 431 5311 -E: info@seaviewlodge.co.nz 

· Mangawhai Backpackers -Coastal Cow, is at 299 Molesworth Dr, Mangawhai Heads -P: 09 431 5246. E: mangawhaibackpackers@gmail.com 

· Mangawhai Heads Motel or Camping Ground, Mangawhai Heads Rd, Mangawhai Heads -P: 09 431 4675 
Bream Tail Mangaw hai Walkw ay (Map 020) Distance 7km. Time 3.5hr. Easy tramping track.
Northern Start Carpark at junction of Bream Tail and Cove Rds. Southern End Beach carpark, Wintle St, Mangawhai Heads. Tide information: Check the best times for walking on www.niwa.co.nz/our-services/online-services/tides 

Potential Hazards: Vehicles on road or track; Poisons & traps : Farming operations ; Tides, waves & rivers -safer at low tide; Track exposed to sun, wind or cold ; Few water sources 
Requirements: Keep to the track, Respect private land: Leave gates as you find them, No vehicles, No bikes, No taking plants ; No camping, No fires 

Amenities (Start): Car park 

From the DOC carpark, follow the no-exit Bream Tail Road (like a private driveway) as it climbs up hill through farmland offering spectacular views of the coast. Please leave farm gates as you find them. Use stiles where provided. After 1.8km, you leave the road & follow markers across pasture to reach another tarmac driveway (part of a subdivision). Turn right for a few metres then it’s back into pasture and down a SE spur, across a marshy area at the bottom, then straight up by the bushline and over a steep hill. Follow the well-benched track that then zigs NE down into a bush gully (kauris galore) then zags up the other side to come out at another section of tarmac driveway. Just over the bank on the other side of it is DOC’s Mangawhai Walkway. Turn right/south and follow the track along the cliffs and down to the beach. Continue along the beach to the carpark at Mangawhai Heads. 

· Mangawhai Volunteer Tourist Information Centre -Molesworth Drive, Mangawhai Heads -P: 09 431 5090. infocentre@mangawhai.co.nz 
· Extensive amenities -shop, phone, toilets & accommodation in the surrounding Mangawhai area -Wood St shops, Moir St village & various. 
Accommodation 
· Mangawhai Heads Motel -Mangawhai Heads Rd -P: 09 431 4675 -W: www.m angawhaiheads holidaypark.co.nz/ 
· Mangawhai Backpackers -Coastal Cow, is at 299 Molesworth Dr, Mangawhai Heads -P: 09 431 5246 mangawhaibackpackers@gmail.com 
· Mangawhai Lodge -4 Heather St, Mangawhai Heads -P: 09 431 5311 -E: info@seaviewlodge.co.nz 
· Mangawhai Heads Motel or Camping Ground, Mangawhai Heads Rd, Mangawhai Heads -P: 09 431 4675 
· Mangawhai Travellers Rest -4 Insley St, Mangawhai Village (opp 4 Square) -P: 09 4315389, 021 02377242 E: mangawhaitravellersrest@gmail.com $25pp bed inside, $15pp camping 
· Debbie's Flax Studio -Mangawhai Heads Rd -P: 021 519480 -E: debbiesflaxstudio@gmail.com -Double bed studio, hot alfresco shower, kitchenette, tea/coffee provided -$50pp 
· Tara Retreat -247 Tara Rd -E: Glen/Nicola tararetreat@gmail.com -Cottage/caravan accommodation and a FREE vegetarian meal for Te Araroa walkers. Wifi, massage therapy and yoga available. 
Resupply 
· 4 Four Square -3 Wood Street, Mangawhai Heads -P: 09 431 4656 
· Mangawhai Deli -Shop 2, 7 Wood Street, Mangawhai Heads -P: 09 431 5887 
TOTAL 458km
AUCKLAND - 264km          ☼ Auckland  Nov 14: Sunrise 06:04. Sunset 20:08
Mangawhai to Pakiri (Map 020, 021, 022). Distance 30km Time 7-8hr. Easy tramping track
Northern Start Beach carpark, Wintle St, Mangawhai Heads. Southern End Beach access, Pakiri Beach.
Potential Hazards: Vehicles on road or track , Tides, waves & rivers -safer at low tide, River crossings -Never cross flooded rivers , Track exposed to sun, wind or cold , If swimming, beware of rips.

Requirements: Respect private land, No taking plants, No fires
Amenities (Start): Full range of amenities in Mangawhai 

Amenities (On Route): Carpark Te Arai Point, Picnic area Te Arai Point, Toilets Te Arai Point, 

From Mangawhai Heads carpark , follow the road to the walk way by 44 Wintle St which leads down to the estuary. Follow the estuary past a camping ground, a boat ramp & holiday baches until wooden steps lead up to the Findlay Street walk way. From Findlay Street, head left into Molesworth Drive until reaching Mangawhai Village. Then a right into Moir St, left into Insley St and across the estuary then left into Black Swamp Rd. Follow this road until reaching Pacific Rd which leads you through a forestry block to the beach and the next stage of Te Araroa. Bypass Notes: You could obtain a boat ride across the estuary to the Mangawhai Spit to avoid the road walking section. Care of sand-nesting birds is required on this Scientific Wildlife Reserve -please stick to the shoreline. Lower tide best: check best times for walking on www.niwa.co.nz/our-services/online-services/tides. Warning; when heavy rain & high tide coincide these rivers can be deep; never cross flooded rivers; Environment. Wildlife Sanctuary -avoid dune nesting sites; no dogs allowed. 

Just 1km south, a stream cuts across the beach and it can go over thigh height, as can other water crossings on this track. Follow the coast southwards for another 2km, then take the track over Te Arai Point. Once back on the beach, continue south for 12km (fording Poutawa Stream on the way) until you cross the Pakiri River then head inland to reach the end of Pakiri River Road. 

Mangawhai Heads

· Getting to/from the start: Te Araroa's Auck land region begins at Mangawhai Heads, a popular holiday and surf destination which is accessible by road. Unfortunately, long haul bus services pass by 19k ms away at Kaiwak a so getting to Mangawhai would necessitate a prearranged pick up by a willing accommodation provider -see Local Transport below. 

· Local Transport: Leabourn Shuttles P: 09 423 7416 -E: info@leabourn.co.nz
· General / Visitor Information: Carters’s Mangawhai Information Centre -Molesworth Drive, Mangawhai Heads (entrance Mangawhai Golf Club) -P: 09 431 5090 -E: m angawhaiinfo@xtra.co.nz 

· Accommodation: 
· Mangawhai Heads Motel or Camping Ground -2 Mangawhai Heads Rd, Mangawhai Heads -P: 09 431 4675 

· Fairways B&B -240 Molesworth Drive, Mangawhai Heads -P: 09-431 4042 or 021 619 311 -E: cleaver@fairways.co.nz 

· Mangawhai Lodge -4 Heather St, Mangawhai Heads -P: 09 431 5311 -info@seaviewlodge.co.nz 

· Debbie's Flax Studio -Mangawhai Heads Rd -P: 021 519480 -E: debbiesflaxstudio@gmail.com -Double bed studio, hot alfresco shower, kitchenette, tea/coffee provided -$50pp 

· Resupply: Mangawhai Deli -Wood Street Shops -P: 09 431 5887 
Mangawhai Village. 

· Accommodation:
· Tudor Oaks Motel -47 Moir St, Mangawhai -P: 09 431 5393 or 027 493 1901 -E: dianne@tudoroaks.co.nz 

· Mangawhai Holiday Park -71 Moir Street, Mangawhai -P: 09 431 5435 or 027 483 9335 -E: info@mangawhaiholidaypark.co.nz 

· Riverside Holiday Park -41 Black Swamp Rd -P: 09 431 4825 -E: office.riverside@xtra.co.nz -tent sites, caravans, units, kitchen, laundry, wifi and TV/games room. 

· Re supply: Mangawhai Village Four Square -Moir Street, Mangawhai Village -P: 09 431 4585 

Te Arai Point: Car parking, toilets and picnic areas. Note: there is no tenting allowed; there is a small SCC campground (up to 10 SCC campervans) for SCC campervans only, prebooking through the Auckland Council is required. 

Pakiri: Accommodation: Pakiri Beach Holiday Park -261 Pakiri River Rd, Wellsford -P: 09 422 6199 -E: pakiri@khh.co.nz -Camping, cabins & motel units. Camp store stocks a variety of food, drinks, toiletries, fresh milk and bread. 

Mt Tamahunga (Te Hikoi O Te Kiri) Track (Map 023). Distance 11km, Time 4-5hr 

Northern Start Beach access, Pakiri Beach. Southern End Cnr Govan Wilson and Matakana Valley Rds. Tramping Standard Tramping track Be considerate of animals & keep to the track; leave gates as you find them; no dogs, horses, guns, bikes or vehicles. If walking this track in isolation/day-walking, please note that at the eastern end of the track parking is in short supply -the ONLY places to park are in a small lay-by at the Govan Wilson Rd intersection and a small bus-stop lay-by further south. Please DO NOT park in any driveways. 

Potential Hazards: Poisons & traps, Farming operations 

Requirements: Keep to the track, Respect private land, Leave gates as you find them, No vehicles, No bikes, No taking plants, No camping, No fires 

Amenities (Start): Car park, Toilets , Shop , Phone , Serviced Campsite , Accommodation Pakiri Beach Holiday Park 

Amenities (On Route): Carpark Rodney Rd 
From the Pakiri Beach access (adjacent to the Camp Ground), follow Pakiri River Rd for 3km to the intersection with Pakiri Rd. Cross over and continue south on Bathgate Rd, past the school and several houses. Beyond the southern end of Bathgate Rd, go down what looks like a driveway to the Te Araroa sign. Follow the orange track markers leading up a ridgeline through steep farm pasture for 2.5km to a farm track near the end of Rodney Rd. This climb offers fantastic views up the coast. The track turns west through more farmland (farm tracks can be muddy in winter) and down/up a steep/muddy saddle (do take care when wet) before climbing through pine plantation into covenanted/DOC native bush. At the summit, there is a helicopter platform which makes a good spot to rest a while. Continuing on, this rough & occasionally slippery track soon descends steeply down before climbing again and walking beneath a weather satellite station. From there another rocky/slippery descent before the track levels out through regenerating bush. A "grassy knoll" affords some views (between the gorse) to the coast before continuing west on a well-formed track. That track leaves the ridge, crosses a stile and descends 200m to another stile before a narrow and slippery track takes walkers down, across a footbridge and to a short boardwalk across a swamp before another narrow, steep and slippery climb to Matakana Valley Rd. Head S on Matak ana Valley Rd for 450m to the junction with Govan Wilson Rd. If in need of resupply, Matakana is 6km south down Matakana Valley Road. 

Matakana
· Matakana Information Centre, Matakana Cinemas Foyer, 2 Matakana Valley Road, Matakana P: 09 422 7433. E: Matakanainfo@xtra.co.nz 

· Getting there /away: Long haul bus services to stop 9 kms away at Warkworth, nearest town on SH 1. Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz. Northliner Express Coach Service -Paihia -Auckland -Wellington -P: 09 438 3206 -www.northliner.co.nz. Naked Bus -P: 0900 62533 (calls cost). 

· Local transport/Transport to Trailhead: Matakabs -P: 09 422 2244 or 0800 522 743 -E: bookings@matakabs.co.nz . Warkworth taxis -54 Burtram St, Warkworth -P: 09 425 0000
· Accommodation:
· Andros B & B -1 Courtney Lane, Matakana -P: 09 422 9903 or 027 291 2744 -E: androsbnb@yahoo.co.nz 

· Hesselwood (SC, B & B) -P: 09 422 9344 -E: hesselwood@slingshot.co.nz 

· Matakana Village Cottages (SC, B & B ) -202 Matakana Valley Rd -P: 09 422 9337 or 021 189 4242 -E: cottage@xnet.co.nz 

· Matakana Outback -844 Matakana Valley Rd (just downhill/north of where the route exits onto the road) -P: 09 4229514 or 021 558514 -E: matakanaoutback@gmail.com -a lovely cottage with kingsize bed, spa and laundry facilities (10% discount when you mention the Te Araroa website) 

· Re supply: 
· Matakana Four Square -21 Matakana Valley Road, Matakana -P: 09 422 7213 

· Matakana Store & Post Centre -21 Matakana Valley Rd, Matakana -P: 09 422 7213 

Govan Wilson to Puhoi Valley (Map 023, 024, 025). Distance 37.5km. Time 1.5 days. Mixed grade
Northern Start Junction of Govan Wilson and Matakana Valley Rds. uthern End Junction of Ahuroa and Remiger Rds, Puhoi. 
Potential Hazards: Vehicles on road or track, Poisons & traps, Farming operations , Forestry operations , River crossings -Never cross flooded rivers , Small stream crossings , Track exposed to sun, wind or cold 

Requirements : Keep to the track , Respect private land, Forestry operations -Track may be closed occasionally , No litter , No dogs, No horses, No firearms, No vehicles, No bikes , No taking plants , No fires in forest 

Amenities (Start): Full range of amenities at nearby Matakana Village , Car park at Matakana Valley and Govan Wilson Rds intersection 

Amenities (On Route): Carpark , Toilets , Dome Cafe on SH1 
Govan Wilson to Dome -15km / 6-7hr. Please note: this track crosses private forestry land in the Waiwhiu Valley. Open daylight hours only -no camping, fires, dogs. horses, vehicles. Walk 3k m to the end of Govan Wilson Rd to the marked steps up onto the track. Once up the steps from Govan Wilson Road, follow the clay 4WD track (it passes a private home so please keep to the track). Enjoy the views & the rusty old bus while following along the ridge to the junction with Conical Peak Rd. Take the right fork and continue on this 4WD track until reaching a turnoff on the left onto a narrow bush track in DOC’s Totara Scenic Reserve. Follow the marked bush track which eventually descends steeply down the ridge into the Waiwhiu Valley. At the bottom of the hill, the track turns right across a small creek and follows the true right of the Waiwhiu Stream for approximately 1.3km. At this point, the track crosses the Stream (take care not to slip) to enter private forestry land. The track joins the Waiwhiu Valley Rd (a private forestry road). Turn right and follow the road for some 300m; turn left into a clay 4WD road (Fisher Road -but sign keeps disappearing) which climbs steeply through pines. Just over the brow of the hill, the track turns off the 4WD road (easy to miss) into the pines for a short climb to the ridgeline and DOC’s Dome Forest. This narrow bush track now follows along the ridgeline through attractive podocarp and broadleaf forest with glimpses of the surrounding countryside and coast. 

The track climbs to the Dome trig. Then there’s a few more ups and downs along the ridge, including a steep scramble around large rocks, on the way to the Lookout platform with views across the Mahurangi Peninsula to the Hauraki Gulf. The track then descends 1km on upgraded walkway & steps to the Dome Cafe carpark and SH1. 
Dome to Moirs Hill -16km / 4-5hr. Warning: Forestry & farming operations. Immediately across SH1 from the Tearooms is Kraack Rd. Follow this road up to a forestry gate. Pass the gate, head along a SW forestry road. Take a left down another track heading southwards then cross westwards through regenerating native bush. This is thinly marked through to Smyth Rd.  Follow Smyth Rd south, turn right into Kaipara Flats Rd, then left into Streamlands/Swamp Rds. Turn right (W) into Old Kaipara Rd and keep an eye out for the entrance to #121 when the route is marked up the driveway. Follow the markers up the driveway and around the edge of a fence (ie not up driveway to the house) then follow the marked fenceline up to and along the ridge to Edgerley Rd, please use the stiles. Give stock a wide berth -they are very friendly! Follow Edgerly Rd 1km before turning right (W) onto Woodcocks Rd. A further 500m along take a left into Mathew Rd and running off the end of Matthews Rd is a forestry road to take you up to the summit of Moirs Hill. Just east of the Moirs Hill summit, there is a Te Araroa-signed, 4WD track (Barkers Rd) that heads south down to Ahuroa Rd. Note: stay on the clay/grass track. The gravel one you glimpse occasionally is a neighbouring forestry road. There are very few markers as there is just pine and gorse for much of the way. 

Dunns Ridge Track -2.5km / 1hr. Warning: Farming operations & predator control. From the Ahuroa -J Tolhopf Road intersection, Head south 1km down J Tolhopf Rd until you pass a rural residential subdivision, then reach a widened area of sealed road with angle parking. Enter through the gate just past the carpark, and follow the fenceline up and over the ridge to the bushline. From this bushline, follow orange markers across and through part of Dunn’s Bush (a QEII reserve, with loop tracks back to Ahuroa Rd) until you pass the “Sugarloaf” rock formation. A stile is in place if you want to climb up to this very peaceful & picturesque spot with beautiful views across the valley and out to the coast. Otherwise keep heading SE on the ridge and follow markers through the farm paddocks. The route briefly joins a farm track then leaves it again to follow the fenceline -please stick strictly to the marked route and follow the fenceline down and over stiles to Remiger Rd. Follow Remiger Rd 1k m to the intersection with Ahuroa Rd -directly opposite you is a swingbridge onto the Puhoi Track . 

· Cellphones can work on the ridgelines. 

· Warkworth i-Site Visitor Information centre -1 Baxter St, Warkworth -P: 09 425 9081 -E: info@warkworthnz.com 

· DOC -28 Baxter St, Warkworth -P: 09 425 7812 

· Getting there /away: Long haul bus services to stop 9 kms away at Wark worth, nearest town on SH 1. Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz. Northliner Express Coach Service -Paihia -Auckland -Wellington -P: 09 438 3206. Naked Bus -P: 0900 62533 (calls cost).
· Local transport/Transport to Trailhead: Warkworth Taxis -54 Burtram St, Warkworth -P: 09 425 0000. Matakabs -P: 09 422 2244 or 0800 522 743 

Accommodation -Govan Wilson: Mandy Logan is at 256 Govan Wilson Rd and happy to have walkers camp for the night -please contact in advance. mandyf@xtra.co.nz 
Accommodation –Warkworth: 
· Mahurangi Backpackers -11 Wickens Place, Warkworth -P: 09 425 7513 

· Walton Park Motor Lodge -2 Walton Ave, Warkworth -P: 09 425 8149 -E: info@waltonpark.co.nz 

· Ribbonwood B & B -7 Thompson Rd,Warkworth -P: 09 422 2685 -E: berris@ribbonwoodwarkworth.co.nz 

Detour option for Accommodation -2 km south: Warkworths Sheepworld Caravan Park -Cabins & Camping -SH 1 Dome Valley Warkworth -P: 09 425 9962 

Accommodation -Dome to Moirs Hill Route: Nanekoti Homestay -111 Edgerley Road, Kourawhero, about halfway along the Dome to Moir Hill Route -P: 09 425 9756 E: nanekoti@bauer.org.nz 

Resupply: New World Supermarket -6 Percy St, Warkworth -P: 09 425 1040 

Refreshments: Top of the Dome Café -496 State Highway 1, Warkworth -P: 09 425 7794 

Puhoi Track (Map 025). Distance 5km Time 2hr. Easy tramping track
Northern Start Junction of Remiger and Ahuroa Rds, Puhoi. Southern End Puhoi Village. 
Please remain on the track at all times -for personal safety and to protect the magnificent trees you pass 

Potential Hazards: Vehicles on road or track, Poisons & traps 

Requirements: Keep to the track, Respect private land, Forestry operations -Track may be closed occasionally. No vehicles, No bikes, No taking plants, No camping, No fires 
Amenities (Start): Car park 
From Remiger Rd, cross the Puhoi River by swingbridge and climb through pines to an old ridge track. To your right a number of spectacular young kauri tree line the route -please take care to stay on the gravelled track here to prevent spread of kauri dieback disease. There are glimpses at times of the Puhoi Valley below -which look particularly splendid in autumn. Inquisitive fantails (or piwakawaka) may take an interest in you as you pass. Climbing to the highest point on the track , you leave pine forest and move into wonderful NZ native bush, descending through a mix of magnificent mature puriri, totara and rimu and regenerating young growth. When you reach the small footbridge, look up and you may see our resident morepork (or ruru). Continuing through more pine then up the final climb -there is then another stretch of beautiful native bush and kauri in close proximity before exiting onto the formed track through farmland with great views of the valley below. Before the final descent, the track joins the Puhoi Lookout Loop Track and here you have a choice -the route is marked to head further east down a gentler grade with steps down through more bush, or in front of you is a more direct route down past the Arthur Dunn memorial lookout, but note that when the ground is wet underfoot this can be steep and slippery. You exit into the Puhoi Domain -directly opposite is the Puhoi General Store and the historic Puhoi Pub, where well deserved refreshments may be in order. 

Puhoi 

· There is a small 3-car park ing bay at the Remiger Road end of the track and plenty of park ing in the Puhoi Domain carpark at the Puhoi end of the track.

· For more information on Puhoi log onto -www.puhoinz.com 

· Local Suppliers: Puhoi River Canoes -Puhoi Village (opposite Historic Church) -Open 1st Sept -30 June -P: 09 422 0891 or 027 284 1672. E: puhoicanoes@clear.net.nz 

· Accommodation:
· Kauri Glen Lodge -35 Fiddlers Hill Rd -P: 09 422 0598 or 0274 792 328 -E: larry@kauriglen.co.nz 

· Hungry Creek B & B -5 Hungry Creek Rd -P: 09 422 0183 or 027 813 7464 -E: hungrycreek@clear.net.nz -Located off SH 1 just south of Puhoi Village turn off. 

· Puhoi Hotel Pub & Bistro -Cnr Saleyards & Puhoi Rd, Puhoi (limited accom) -P: 09 422 0812 E: thepuhoipublimited@gmail.com 

· Camping -nothing official in the area 

· Resupply / Refreshments:
· Puhoi Hotel Pub & Bistro -Cnr Saleyards & Puhoi Rd, Puhoi -P: 09 422 0812 -E: thepuhoipublimited@gmail.com 

· Puhoi General Store (Coffee, food, supplies & Post shop) -109 Puhoi Rd, Puhoi (Open daily 7am-7pm) -P: 09 422 0818 

· Puhoi Valley Café and Cheese Factory -275 Ahuroa Rd, Puhoi -P: 09 422 0670 

· Puhoi Cottage Tearooms -50 Ahuroa Rd, Puhoi (open Fri-Sun 10-4) -P: 09 422 0480 

Puhoi to Wenderholm Kayak (Map 025). Distance 7km. Time 2hr 

Northern Start Puhoi Village. Southern End Wenderholm Regional Park. Tramping Standard Mixed grade 

Potential Hazards: Poisons & traps at Wenderholm Regional Park, Water -wear a lifejacket. 

Requirements: Keep to the track, Respect private land, No dogs allowed at Wenderholm Regional Park , No firearms 
Amenities (Start): Full range of amenities in Puhoi , Car park , Picnic area , Toilets , Shop , Phone 

At the present time, the walking route to Wenderholm Regional Park is incomplete so, on an outgoing tide, you can hire a kayak for the downstream journey to Wenderholm. The kayaks do need to be pre-booked:

· Puhoi River Canoe & Kayak Hire -84 Puhoi Rd, Puhoi (Opposite the Historic Puhoi Church) -P: 09 422 0891 or 027 2841672. Opening times -Daily 1st Sept -30th June (Closed -Christmas Day). 
· Auckland Sea Kayaks -P: 0800 999 0899 (Freephone) -Operating throughout the summer months 

Note: Exchange the kayak for your pack at the ramp on the Puhoi River side of Wenderholm Regional Park. Requires an outgoing tide-check tides at www.niwa.co.nz/our-services/online-services/tides 

Wenderholm to Stillwater (Map 025). Distance 24.5km. Time 1 day. Mixed grade
Northern Start Wenderholm Regional Park, Hibiscus Coast. Southern End Stillwater Boating Club, Stillwater. 
Potential Hazards: Vehicles on road or track Take extreme care on East Coast, Spur and Duck Creek Rds heading to Stillwater , Poisons & traps at Wenderholm Regional Park , Tides, waves & rivers -safer at low tide 

Requirements: Keep to the track in Wenderholm Regional Park  
Amenities (Start): Car park, Picnic area , Toilets, Basic camp site, Duty ranger at Wenderholm Regional Park 

Amenities (On Route): Full range of amenities in Orewa and Silverdale, Carpark , Picnic area , Toilets , Shop , Phone , Serviced Campsite, Accommodation 
Wenderholm to Orewa Estuary -11.5km / 3hr. Low Tide Route only. From the Puhoi River boat ramp at Wenderholm Regional Park, follow the sealed carpark road south-east for 200m to the Park's Information Board. Here, a map of the Park is displayed. Walk through the grounds of the historic Couldrey House to join the Perimeter Track (clockwise over the headland is the most picturesque and has great views). Exit it by the Waiwera Bridge on the Hibiscus Coast Highway. Cross the bridge & head down Waiwera Road to the beach. Arrange your walk so that you reach here about half an hour before low tide. At low tide, it is an easy walk and rock hop around rocks and beaches to Hatfields Beach. At the southern end of the beach, take the public walkway steps up to Ocean View Rd & follow the walkway signs south via footpaths back out to the HBC Highway. Just over the hill to the south is Lookout Point and the most fantastic view down Orewa Beach – a great sight no matter what the weather. Note -It is possible to continue around the rocks from Hatfields to Ore wa at low tide but you’d miss the v iew. Continue down the hill & walk through Arundel Reserve to Orewa Beach. About 1.5km south is the Orewa Beach Shopping 

Centre. (Orewa Beach is approx 3km long in total). Requires an outgoing tide-check tides at www.niwa.co.nz/our-services/online-services/tides 
Orewa Estuary to Stillwater -13km / 3hr. From the southern end of Orewa Beach, follow the path to the bridge over the Orewa River. At the S end of the bridge take the path down next to the bridge and turn E underneath the bridge onto Te Ara Tahuna -the Orewa Estuary walkway. Follow Te Ara Tahuna approx. 2.5km to the intersection of Longmore Lane and Millwater Parkway then turn S for 1km (including a short piece of footpath/walkway that leaves the roadside). Turn right/S at the intersection of Millwater Parkway and Silverdale St. On your left is the Silverdale Centre with shops that include a supermarket, food outlets, outdoors shop and pharmacy. To your right fast food outlets, butcher and greengrocer. Continue on Silverdale St to the intersection with Hibiscus Coast Highway where an underpass takes you safely under the road, and onto Tavern Rd (past the historic Wade Tavern), up the hill to Forge Rd/East Coast Bays Rd. Turn south onto East Coast Bays Rd and walk 2k m to the intersection with Spur Rd. Turn east onto Spur Rd and walk 1.4km where it leads into Duck Creek Rd and continue a further 5k m on Duck Creek Rd to the Stillwater Boating Club where the next track commences. 

Waiwera 

· Accommodation 

· Waiwera Holiday Park -37 Waiwera Place, Waiwera -P: 09 426 5270 -E: camp@waiwera.co.nz 

· Waiwera Motel -25 Weranui Rd, Waiwera -P: 09 426 5153 

· Waiwera Thermal Resort -Hotel accommodation, pools, spa, café -21 Waiwera Rd, Waiwera -P: 0800 WAIWERA or 09 427 8800 -E: enquiry@waiwera.co.nz 

· Coach Trail Villas and Waiwera Beach Cottages -11 Waiwera Rd, Waiwera -P: 09 426 4792 or 021 660 960. E: enquiries@kiwistay.co.nz or margaret.oliver32@yahoo.com 

· Resupply: Waiwera minimart -2 Waiwera Rd. Waiwera -P: 09 426 1470 

Orewa Estuary to Stillwater 

· Accommodation en route: 

· Pillows Lodge -Dorm (bunks) and rooms -412 Hibiscus Coast Highway, Orewa -P: 09 426 6338 -E: pillows.lodge@xtra.co.nz 

· Silverdale Bed and Breakfast -41 Whangaparaoa Rd, Silverdale (600m off the Te Araroa route) -Apartment -Studio Caravan, -P: 09 4211460 -E: Seaside_BnB@xtra.co.nz 

· Resupply en route: Silverdale Centre -61 Silverdale Street, Silverdale -P: 09 426 4716 -Includes Countdown Supermarket, pharmacy, outdoors store (Macpac), food outlets, The Warehouse, barber etc. 

Stillwater: Stillwater Motor Camp -2 Duck Creek Rd, Stillwater -P: 09 424 7518 

North Shore Coastal Walk (Map 026, 027). Distance 23.5km. Time 6-7hr 

Northern Start Long Bay Regional Park, North Shore. Southern End Devonport. Tramping Standard Walking track 

Potential Hazards: Tides, waves & rivers -safer at low tide 

Requirements: Respect private land, Dog restrictions on beaches. 

Amenities (Start): Car park , Picnic area , Toilets , Shop -Kiosk in summer; restaurant operating all year. Duty Ranger 24/7 

Amenities (On Route): Full range of amenities, Carpark , Picnic area, Toilets , Shop Cafes, dairies & nearby shopping centres , Phone , Accommodation , Bus stops 
All-tide route follows cliff top tracks, pedestrian shortcuts, steps and footpaths: 

Long Bay to Torbay. From Long Bay, near Marine Education Recreation Centre at the bottom of Beach Road, head up the Oneroa Track to Cliff Road. Go down Cliff Road to Rewi Street, turn left into Rock Isle Road, right into Waiake Street, left onto Beach Road and head down to Waiake Beach (Torbay). 

Torbay to Browns Bay: Walk along the Waiake beachfront at Torbay, go up Beach Road a little way and turn left into Sharon Road. At the end of Sharon Road, follow the Lotus Walk down to Manly Esplanade and Browns Bay Beach. 

Browns Bay to Rothe say Bay: At the southern end of Browns Bay Beach follow the concrete path to the footbridge, which leads round onto the North Shore City Cliff Top Walkway, up the steps to Beechwood Road, past Dan Jones Bluff and down to Rothesay Bay. 

Rothe say Bay to M urrays Bay: Coming out of the Cliff Top Walkway at Rothesay Bay, follow the path across the footbridge, through the reserve, and up into Rothesay Bay Road. From there turn left into Churchill Road, and just before the road curves right, head down Gumdiggers Trail and onto the Cliff Top Walkway, to emerge on Murrays Bay Reserve. 

Murrays Bay to Mairangi Bay: From the reserve at the northern end of Murrays Bay, walk along the beachfront and then up the steps to the Cliff Top Walkway at the southern end of the beach. This leads up and over, to come out on Mairangi Bay beachfront. 

Mairangi Bay to Campbells Bay: From Mairangi Bay Beach head up Forde Way to Whitby Crescent. Turn left into Whitby and a little way along find Te Araroa signs pointing up Sea Dog Alley to View Road. Head left down View Road until you reach the Possum Ladder track on the left. This will take you down to Campbells Bay. 

Campbells Bay to Castor Bay: Walk along Campbells Bay Beach, and up Huntly Road to Beach Road. Stay on Beach Road as far as JF Kennedy Memorial Park. Go through the park to the eastern edge and follow the track through to Rahopara Historic Reserve. From here take the path down to Castor Bay Reserve. 

Castor Bay to Milford: From The Esplanade at Castor Bay there is no access, at any time of the tide, around the beach to Milford. Wairau Creek cannot be safely forded. At the southern end of Castor Bay Esplanade turn right along the concrete path, and follow it left to climb the steps between the houses, emerging on Beach Road at the top of the hill. From there go down to Inga Road, and across the road bridge over Wairau Creek. Turn left into Omana Road, left again into Craig Road and go round to the end of Craig Road and onto Milford beach. 

Milford to Takapuna: You can walk all the way along the beach and rocks from the northern end of Milford Beach to the southern end of Takapuna Beach. Between Milford Beach and Takapuna Beach the route follows the North Shore City heritage trail Takapuna – Milford Walk and crosses private property thanks to the owners’ goodwill. Please respect the environment and the privacy of local residents, and do not trespass on private property outside the described route. The pathway in this area is not properly constructed so please take care. Neither North Shore City Council, Te Araroa Trust, nor the private property owners accept any responsibility for any loss, damage or injury to you or your property arising from your use of this walkway. 

Takapuna to Devonport: From the southern end of Takapuna Beach, head up Clifton Road to Lake Road. Walk down past Takapuna Grammar School and Belmont Intermediate School, turn left into Winscombe Road, and then right along Seacliffe Avenue and Hamana Street. At Old Lake Road, turn left to reach Narrow Neck Beach. From the southern end of the beach follow Vauxhall Road up and over, down to Bath Street on your left. At Bath Street turn left to reach Cheltenham Beach and walk along the sand as far as Cheltenham Road. You may leave the beach at Cheltenham Road, and walk straight through to Devonport, or you may go to the end of the beach and up North Head to come down Takarunga Road. Then head left along King Edward Parade to finish at Devonport Wharf. From here, you can catch a Fullers ferry to link with the next stage of Te Araroa, Auckland’s coast to coast walk. 

Caution: Parts of the signed route are very steep. There are steps and narrow grassy tracks which may become slippery in wet weather. 

At low tide only: check tide times on -www.niwa.co.nz/our-services/online-services/tides 

It is possible to walk almost all the way on the shoreline, but Auckland Council does not recommend this route. Rocks may be very slippery and unstable underfoot. Because high sandstone cliffs are subject to sudden rockfalls, please keep at least 10 metres out from the cliffs. You will need to take careful note of the time of low tide, as there are several points where you can be cut off by the rising water. If you want to walk the whole way during one low tide, prepare to do some wading. Alternatively, break the walk part way, and complete it at low tide the following day. All walkers must come inshore between Castor Bay Esplanade and Milford Beach to cross Wairau Creek on the Inga Road bridge. There is no foreshore route between these two beaches. Wairau Creek cannot be safely forded at any stage of the tide. If you are unsure of the state of the tide, please follow the signed all-tide route. 

Background Information: Te Araroa traverses 10 cities en-route. The North Shore Coastal Walk was Te Araroa’s first fully marked up urban section. 

Signage: Te Araroa logos, markers on posts, and small Council-Te Araroa fingerboards on poles mark the all-tide route. 

Terrain: A mix of suburban footpath, steep paths and steps, with some slippery and uneven surfaces and unstable rocks. 

Equipment: Wear comfortable clothes and strong walking shoes, carry water, snacks, raincoat, sunscreen and hat 
General Information 

· Long Bay Regional Park, 2000 Beach Road, Long Bay. Duty Ranger 24/7. Pedestrain access -Open 24 hours, Summer gate opening times: 6am -9pm (Daylight saving), Winter gate opening times: 6am -9pm (Non daylight savings). For further information contact Auckland Council on P: 09 301 0101 

· For local assistance (in/around Campbells Bay), please contact Rob Howe 027 6922674. Rob has walked most of the Trail between Cape Reinga and Hamilton and is happy to advise/assist as he can. 

· Local transport: For bus transport to/from Long Bay Regional Park: Auckland Transport for bus or train information -P: 0800 103080 freephone or 09 366 6400. North Shore Taxis -P: 09 488 8000. Fullers Ferries -passenger ferry runs between Devonport Wharf and Auckland CBD. The trip takes 12 mins and generally departs every half hour -check the timetable. P: 09 367 9111 

Accommodation

· YHA Auckland International [LOW CARBON], 5 Turner St, Auckland -P: 09 302 8200 -E: aucklandinternational@yha.co.nz 

· YHA Auckland City [LOW CARBON], 18 Liverpool St, Auckland -P: 09 309 2802 -E: aucklandcity@yha.co.nz 

· Browns Bay Olive Tree Motel -24 Glencoe Rd, Browns Bay -P: 0800 002486 or 09 9294616 -E: contact@olivetreemotel.com 

· North Shore Motel & Holiday Park -camping, cabins and motels -52 Northcote Rd, Northcote -P: 09 418 2578 or 0508 90 90 90 freephone -E: info@nsmotela.co.nz 

· Takapuna Beach Holiday Park -22 The Promenade (north end of Takapuna Beach) -P: 09 489 7909 -Campsites, caravans, motel & cabins 

· Devonport Motel -11 Buchanan St, Devonport -P: 09 445 1010 -E: anne@devonportmotel.co.nz 

· Karin's Villa -27 Clarence St, Devonport -P: 09 4458689 -E: stay@karinsvilla.com B&B accommodation with free internet and laundry. 

Short detour to Browns Bay Village: A range of shops including supermarket, cafes, banks and a pharmacy 

Short detour to Mairangi Bay Village: A range of shops including supermarket, cafes, banks and a pharmacy

Short detour to Milford township: A range of shops including supermarket, cafes, banks and a pharmacy 

Short detour to Takapuna township: A range of shops including supermarkets, cafes, banks and pharmacy's. 

Short detour to Devonport township: A range of shops including supermarkets, cafes, banks and pharmacy's. Devonport i-SITE Visitor Information Centre -Devonport Wharf, Devonport P: 09 3659906 

Re supply: 
· New World Supermarket -Local store locations 

· New World Supermarket -2 Inverness Road, Browns Bay -P: 09 478 8057 

· New World Supermarket -35 Bartley Terrace, Devonport -P: 09 445 1217 

· Countdown Supermarket -Milford Shopping Centre , 24 Milford Rd, Milford -P: 09 255 2445 

· Countdown Supermarket -Cnr Anzac & Clyde Roads, Browns Bay -P: 09 255 9662 

· Countdown Supermarket -3 Ramsgate Terrace, Mairangi Bay -P: 09 255 2392 

· Countdown Supermarket -Barry's Point Road, Takapuna -P: (09) 255 2423 

Auckland: Auckland with its 65 island in the Hauraki Gulf, is governed by Auckland City Council, which has within its jurisdiction the largest population of any local authority in the country. Auckland is ethnically diverse, containing some 181 ethnic groups, in marked contrast to other parts of New Zealand. Auckland boasts landscapes shaped by a volcanic field, its two harbours, 600 years of Maori occupation, and some farsighted colonists. The Aucklandisthmus is New Zealand's narrowest neck of land, never more than nine kilometres from north to south and less than 2 kilometres east to west. Given the distance, Maori used these as canoe portages, from the Waitemata Harbour and Pacific Ocean on one side, to the Manukau Harbour and Tasman Sea on the other. In 1840, New Zealand's first Governor, Captain William Hobson, acquired some 3000 acres of Isthmus land from the Nagti Whatua chiefs, a triangle whose base stretched some 12 kilometres along the Waitemata southern shore and whose apex was the summit of Maungawhau (Mt Eden). Aside from the colonial governors, the best known early Aucklander was the Scot, John Logan Campbell. An adventurer and one of the first Auckland settlers, he became the city's most prominent businessman and mayor. He gifted Cornwall Park to the people of Auckland, with the park still run by a trust he helped to establish. Te Araroa passes by a statue of Campbell in that park. His grave, with the Latin inscription -si monumentum requires circumspice -"if you want a memorial, look about you" -is on the summit of Maungakiekie/One Tree Hill. 
Coast to Coast Walkway (Map 027). Distance 14km. Time 4-5hr 

Northern Start Ferry Terminal, Quay Street, Auckland CBD. Southern End Onehunga Bay Reserve, Beachcroft Ave. 

Potential Hazards: Vehicles on road or track Take care crossing roads -use crossings where possible, Farming operations Take care around livestock in Cornwall Park 
Requirements: Respect private land, Dogs on leash only in Cornwall Park 

Amenities (Start): Full range of amenities 

Amenities (On Route): Full range of amenities 
Cross Quay St onto Queen St.. Customs St East .. Emily Place .. Princes St .. Auckland University -www.auckland.ac.nz .. Alfred St  … Grafton Rd .. Auckland Domain ..Auckland War Memorial Museum (adjacent to the route) .. Park Rd .. Mountain Rd … Clive Rd .. Mt Eden Domain .. Owens Rd .. Cecil Rd .. Epsom Ave .. Through the Auckland College of Education .. St Andrews Rd/Melville Park .. Cross Gillies Ave to Kimberley Rd .. Cross Manukau Rd and park to Puriri Drive .. Cross Greenlane West Rd to Cornwall Park .. Pohutukawa Drive and Olive Grove and up to One Tree Hill summit … Exit onto Haydn Ave then onto Manukau Rd and south through the Royal Oak roundabout 

Continue on Manukau Rd (this leaves the Coast to Coast Walkway temporarily) and through Jellicoe Park … Grey St … Quadrant Rd … Arthurs St, and down a green corridor … Onehunga Bay Reserve, across the bridge to Orpheus Drive 

The hike that defines Auckland. http://www.aucklandcouncil.govt.nz/EN/parksfacilities/walkingtracks/Pages/coasttocoast.aspx#map
The Isthmus: Auckland has long been known as Tamaki Makaurau -the spouse desired by a hundred lovers." All who saw it for its fertile volcanic slopes sheltered fishing sites and access to the greatest waterway in New Zealand, the Waikato River, desired it. The Coast to Coast walk takes you through landscapes shaped by 600 years of Maori occupation, and through some of our finest natural and built heritage areas -woodland settings, windswept hills, charming parks and gardens, captivating architectural treasures, and fascinating geological landforms -all offering glimpses of times gone by. You will also experience panoramic views stretching across Auckland city and the region. Most impressive is the vista of Auckland's waterfront playground, the Hauraki Gulf, including the distinctive cone shape of Rangitoto Island. The Auckland isthmus is New Zealand's narrowest neck of land, never more than nine kilometres from north to south and less than two kilometres east to west. Given the distance, Maori used these as canoe portages, from the Waitemata Harbour and Pacific Ocean on one side, to the Manukau Harbour and Tasman Sea on the other. 
Trail viewpoints also show: 
· To the North -the waters of the Waitemata Harbour, the islands of the Hauraki Gulf and the 600-year-old symmetrically shaped  shield volcano, Rangitoto. 

· To the Northe ast -an old volcanic chain, the Coromandel Range. 

· To the East -the uplifted greywacke bulk of the Hunua Ranges. 

· To the South -the more gentle rise of the Bombay Hills, another old volcanic field. 

· To the We st -the remnants of a once-mighty volcanic chain, the Waitakere Range. 

· To the Southwe st -the vast Manukau Harbour. 

The Volcanoes: Regarded as still active, Auckland's volcanic field is geologically young, having produced mainly small-sized cones. Its pocketsized volcanoes first erupted through the underlying isthmus rock over 50,000 years ago. The Coast to Coast walkway passes five volcanic sites. Albert Park, now a green shoulder of the Central Business District, is a small, now barely-recognisable volcano. The Domain volcano retains its central scoria cone, called Pukekaroa, and the smooth encircling mound from its initial eruption -the tuff ring. The walkway crosses the scoria cone and exits over the tuff ring to sidle past an adjacent scoria cone at Outhwaite Park. Many rock walls made from the extracts of the old lava flows shape the trail’s approach to Maungawhau (Mt Eden). To see a remnant of the old field and its original forest cover, follow the detour marked on the map. The trail crosses Maungawhau summit, at 196 metres the highest summit in the isthmus. The summit crater is virtually unmodified. Maungakiekie (One Tree Hill) has three craters, two breached and one intact. The Coast to Coast walkway passes over the 183 metre high summit. 

The People: Fertile volcanic slopes, access to sheltered fishing sites, strategic command of land routes, access to sea routes on either coast, and to the greatest inland waterway in New Zealand (Aotearoa), the Waikato River, gave the isthmus its Maori renown. The Maori name, Tamaki Makau Rau -the spouse desired by a hundred lovers -reflects that renown. As they contended for control of the isthmus, the tribes reshaped the volcanic cones into formidable pa sites. In 1840, New Zealand's first Governor, Captain William Hobson, acquired some 3000 acres of isthmus land from the Ngati Whatua chiefs, a triangle whose base stretched some 12 kilometres along the Waitemata southern shore and whose apex was the summit of Maungawhau (Mt Eden). Aside from the colonial governors, the best-known early Aucklander was the Scot, John Logan Campbell. An adventurer and one of the first Auckland settlers, he became the city's most prominent businessman and mayor. He gifted Cornwall Park to the people of Auckland, with the park still run by a trust he helped to establish. As the walkway enters the park, it passes a statue of Campbell. His grave, with the Latin inscription si monumentum requiris circumspice -"If you want a memorial, look about you" -is on the summit of Maungakiekie. Auckland city, including 65 islands in the Hauraki Gulf, covers the largest land area (63,174 hectares) of the region's four cities. It is governed by Auckland City Council, which has within its jurisdiction the largest population of any local authority in the country. Auckland is ethnically diverse, containing some 181 different ethnic groups, in marked contrast to other parts of the Auckland region and the country as a whole. Click here for more information about our people in Auckland city. 

The Urban Landscape: A warm climate, good rainfall and generous property sizes have encouraged an urban forest of mixed native and exotic trees with gardens at their feet. Street and park planting's date back to the 19th century. The oaks, often grown from acorns from English estates, and the plane trees brought from London reflect the colonial heritage. The distinctive pinnate shape of the Norfolk pines reflects Auckland's sea-route beginnings -brought to early Auckland in tubs and sold by sailors. Many native trees also prevail in the parks. The city's early merchants built grand verandahed villas in Princes Street, establishing what would become, alongside the later bungalows, a prevailing architectural pattern. Native birds include the iridescent blue kingfishers (kotare), fantail (piwakawaka), and tui -distinguished by a white throat tuft and a melodious call, and the large wood pigeon (kereru). Whau trees, whose wood are as light as balsa and were once used by Maori for net floats, still grow on Maungawhau (the hill of the whau tree). The trail passes a small forest of Totara and Rimu on the old volcano's southern slopes and Cornwall Park's many native trees include an avenue of Puriri, which the trail follows, and a young kauri grove. You will see introduced bird species en route, including the sparrow, blackbird, the thrush and rock pigeons in the parks. Sizeable grassy areas attract the large black and white magpie and the bright green and red rosella, both Australian immigrants. 

Auckland University -www.auckland.ac.govt 

Auckland Domain -www.aucklandcity.govt.nz/whatson/places/parks/domain.asp 

Auckland War Memorial Museum -www.aucklandmuseum.com 

One Tree Hill & Cornwall Park -www.cornwallpark.co.nz 

Stardome Observatory -www.stardome.org.nz 

Local transport: Auckland Transport for bus or train information -P: 0800 103080 freephone or 09 366 6400 

Accommodation: Scotty's Hostel -202 Onehunga Mall, Onehunga -P: 09 622 3266 

Detour to Newmarket Shopping Centre: Includes a range of shops, supermarket, cafes, banks, pharmacies 

Detour to Onehunga Shopping Centre. Includes a range of shops, supermarket, cafes, banks, pharmacies 

Onehunga to Puhinui (Map 028). Distance 25km. Time 6-7hr. Walking track
Northern Start Onehunga Bay Reserve, Beachcroft Ave. Southern End Puhinui Reserve, Price Rd. 
Potential Hazards: Vehicles, Take care crossing roads, Farming operations, Open drains, Track exposed to sun, wind or cold 

Requirements: Respect private land
Amenities (Start): Car park, Picnic area , Toilets 

Amenities (On Route): Full range of amenities Auckland Airport Shopping Centre, Carpark, Picnic area, Toilets, Shop, Standard Campsite Ambury Park 
From the end of the Coast to Coast at Onehunga Bay Reserve head southeast through the Reserve to cross the four-lane Hugh Watt Drive on a foot bridge to Orpheus Drive. Follow Orpheus Drive east along the Manuk au foreshore until opposite the Airport Harbour View Motel where it heads onto the old Mangere Bridge. The piles of the old bridge were founded on a lava crust from nearby Mangere Mountain, and over the years the bridge footings brok e through that crust and sank slightly. As a result it's bike and foot traffic only here, and it's a favourite local fishing spot. Once you've crossed the Manuk au Harbour on the bridge, head west along Kiwi Esplanade, following the coastal margin for 3k m to Ambury Regional Park . Follow the mark ed track around the edge of the paddock s near the shore. You'll see the Ambury Regional Park headquarters, including a ranger’s house, and a fairly basic campground -fresh water on tap, loos, and a barbeque. Forward book ings are essential for this campground. 

Mangere Foreshore Track -9km / 2.5hr. Exit through the kissing gates that mark the Ambury Regional Park’s SW boundary. Cameron the draughthorse is the main resident on this stretch. Beyond the kissing gates you’ll see the first signage of the Mangere Foreshore track, opened in 2005 as part of Watercare’s Manukau foreshore rehabilitation. 2.5km later, you pass the Mangere Lagoon, part of the Auckland volcanic field. In the 1960s, earthworks for the Mangere Sewage Works sludge ponds in the lagoon damaged the scoria cone at the centre of this explosion crater, and the crater itself. The sewage works handled Auckland’s waste for 40 years. Its sludge ponds stood on this shore, and its oxidation ponds webbed the sea on the right-hand side of the track all the way out to Puketutu Island. Walk on another kilometre and you’ll see version 2 of the old sewage works, Watercare’s Wastewater Treatment Plant, opened in 2003. Thirteen hours processing by clarifiers and ultra violet radiation now treats what used to take, by sludge settlement and oxidation, 21 days. These days the sterile solids are trucked away, and the sterile fluids are released on the outgoing tide at the rate of 25 tonnes a second, Auckland's biggest river. As Watercare decommissions some of the old treatment systems, they have embarked on a project to rejuvenate the area and nurture the abundant birdlife. The Te Araroa route goes around one of these new (December 2013) areas -past the main Watercare works and offices turn right/west next to the canal then turn again left/south past the bird roost and continue past the restored area. Across the Oruarangi Creek pedestrian bridge, a galvanised gate lets you onto a nicely gravelled path that leads past a bird hide, and past white-shell beaches. The overall walk features two bird hides, and you'll pass roost islands that host godwits, lesser knots, wrybills, spoonbills and the distinctive red at-arms slope of the oyster-catchers' bright bills.  By now the Otuataua Stonefields are in sight -a good, emphatic, heaped finish. Volcanic vents once effervesced here, and Maori moved in later to trap the sun's warmth, piling up these stones and expanding their kumara-growing season. The Maori garden mounds, the storage pits, and the drystone walls of later Pakeha farmers are still prominent in this area. Head through a galvanised gate into the Stonefields, and various paths wind through the old remnants of a previous culture. From the Otuataua Stonefields, exit onto Ihumatao Quarry Road and follow SE, turn right into Oruarangi Road, left/E into Ihumatao Road for 3 k ms. Turn right/S into George Bolt Memorial Drive for 1k m, and past the Airport Shopping Centre (and the Airport to the south). Turn left/E into Tom Pearce Drive, and follow it for 1.5 k m as it turns south. Turn left/E onto Puhinui Rd and follow it for 3kms. Turn right into Price Road. Follow Price Road for 1k m down to Puhinui Reserve. 
Onehunga: Accommodation en route: Airport Harbour View Motel -6 Onehunga Harbour Rd, Onehunga -P: 09 634 5300 -E: stay@airportharbourview.co.nz 

Mangere Bridge Village: 
· For information log onto -www.mangerebridge.co.nz 
· Local transport: Auckland Transport for bus or train information -P: 0800 103080 freephone or 09 366 6400 
· Accommodation:
· Mangere Bridge Homestay -1 Boyd Ave, Mangere Bridge -P: 09 636 6346 -E: mangerebridgehomestay@xtra.co.nz 

· Mountain View B & B -85a Wallace Rd, Mangere Bridge -P: 09 636 6535 

· Ambury Regional Park Campground -43 Ambury Road Mangere Bridge -P: 09 366 2000 -E: info@arc.govt.nz -forward bookings essential. 
· Resupply:
· Bridge Mini Mart -21 Coronation Rd -P: 09 636 9645 

· Mangere Bridge Fruit Supplies -38 Coronation Rd -P: 09 622 1292 

· Mangere Bridge Super Value -40 Coronation Rd -P: 09 636 8424 

Auckland Airport

· Airport Harbour View Motel -6 Onehunga Harbour Rd, Onehunga -P: 09 634 5300 -E: stay@airportharbourview.co.nz -

· Countdown Supermarket -P: 09 256 2128 -The Airport Shopping Centre -Cnr Geroge Bolt Memorial Drive ( the main road access to the airport) & John Goulter Drive 

· Airport Skyway Lodge -30 Kirkbride Rd, Mangere -P: 0800 726 880 freephone or 09 275 4443 -E: skyway@ihug.co.nz (backpackers/motel/airport transfers) 

· Auckland Airport Kiwi Motel -144 Mackenzie Rd, Mangere -P: 0800 991 885 freephone -includes restaurant, continental breakfast, free 24 hour shuttle to/from airport, free car parking for up to 14 days 
· Local transport 
· Auckland Transport -for bus or train information -P: 0800 103080 freephone or 09 366 6400 

· Auckland Co-op Taxi Society -P: 09 300 3000 -E: info@cooptaxi.co.nz 

· Alert Taxi -P: 09 309 2000 -ww.alerttaxis.co.nz 

· Shuttle Bus -P: 09 275 8888 -E: info@shuttlebus.co.nz 

· Super Shuttle -P: 0800 748 885 or P: 09 522 5100 

Puhinui Stream Track (Map 028, 029). Distance 9.5km Time 3hr. Tramping track
Northern Start Puhinui Reserve, Price Rd. Southern End Totara Park, Wairere Road. 
Potential Hazards: Few water sources recommended not to drink from Puhinui Stream 

Requirements. Keep to the track , Leave gates as you find them, No firearms 

Amenities (Start): Car park 

Amenities (On Route): Full range of amenities nearby in Manukau City, Roadside parking only 
At the end of Price Road, you’ll see a stile across the fence into the reserve. Head across the reserve to a gate in the extreme NE corner (the row of trees on your left intersects the reserve at that point). Cross the bridge. Take the wide track upstream on the Puhinui’s true left bank. Leave the stream at Aerovista Place. Turn right out of Aerovista into McLaughlins Rd, then left into Vogler Drive to the junction with Roscommon Rd. Turn right and follow Roscommon Rd until the traffic lights. Turn left off Roscommon Rd into Wiri Station Rd. Follow this road about 2.5 kms to its junction with Lambie Drive and Druces Rd. Diagonally across the intersection, the Puhinui Stream track opens up again. Follow it through to meet up with Kerrs Rd. Follow Kerrs Rd east up to Great South Road, turn right down Great South Road for 400ms to where the Puhinui Stream goes underneath. Take the pedestrian underpass to the true right-hand bank of the Puhinui Stream and follow this very impressive track (opened 2012) right up and underneath the Southern Motorway into the Auckland Botanic Gardens. Te Araroa is signposted through the Gardens to Wairere Road, though if interested a short deviation (1km) will take you to the Visitor Centre and/or Cafe Miko near the Botanic Garden Entrance. 

· Miko Café & Visitor Centre at the Auckland Botanic Gardens -102 Hill Rd, Manurewa -P: 09 269 3407 
· Local transport: Bus stops on Hill Rd, Auckland Transport -for bus or train information -P: 0800 103080 freephone or 09 366 6400 

· Resupply e n route -11km detour from main trail: Westfield Mall -Cnr Geat South & Wiri Station Rds, Manukau. Full range including supermarkets, shops, café, banks and pharmacies available
Totara Park to Clevedon (Map 029, 030). Distance 26km. Time 7-8hr Mixed grade
Northern Start Wairere Road, Totara Park. Southern End End of McNicol Rd, Clevedon. 
Potential Hazards: Vehicles on road or track Take extreme care on Brookby Rd , Few water sources 

Requirements: Keep to the track , Respect private land , Forestry operations -Track may be closed occasionally, No fires in forest 
Amenities (Start): Car park, Picnic area , Toilets 

Amenities (On Route): Roadside parking only 
Exit the Botanic Gardens into Wairere Rd, and follow it to its end. Turn right/southwest into Hill Rd and follow that down 300m to a three-way roundabout. Turn left/southeast into Stratford Rd, following that 600m to a large roundabout intersection, then turning left/northeast into Ranfurly Rd. Head along Ranfurly Road until it intersects with Mill Rd and turn right/south into Mill Rd. At the next roundabout intersection, turn left/northeast into Alfriston Rd and follow that 6k m as it leads into Brook by Rd until you reach the Brook by Rd/West Rd roundabout. Turn left/northwest into Brook by Rd, then shortly after right into Twilight Road for 1.5 k ms, before turning left into Kimptons Road. Proceed NE down Kimptons Rd for 1.5k m. Just before the quarry, a metalled road leads away right. Follow it a few hundred metres to the start of Kimptons Track . 

Kimptons Track -4km / 1.5hr. Near the end of the gravel road, a stile leads over the fence and across paddocks. The track climbs steeply for a kilometre through pasture and pine forest to a height of 250m. Enjoy the wide views across the Wairoa Riverflats towards the Hauraki Gulf, its eastern islands, and the Coromandel Peninsula. The track then goes through a small bit of regenerating native forest to join up with the Clevedon Reserve Circuit. At this junction, turns right and climb briefly uphill to a lookout platform. Then continue along on a high-quality track to exit at the Clevedon Reserve and proceed out to North Road. A short walk takes you into Clevedon Village. Requirements: Please keep to the track, respect private land, dogs on a leash only, no bikes, camping or fires. 
From Clevedon, follow the Clevedon-Kawak awa Road southeast for a kilometre. Cross the Wairoa River Bridge and turn right into McNicol Road. Follow the road 5.5k m to a board fence marking the road-end. 

· For information on Clevedon log onto -www.clevedon.co.nz 

· Tourist information is available from local Clevedonians on 021 445548 or 027 2308562 -9am to 7pm 

· Accommodation 

· Bwthyn Bach -35 North Rd, Clevedon -P: 09 292 8689 or 021 907 289 -E: Olivia.fitzgerald@xtra.co.nz 

· Clevedon Hotel & Wairoa Restaurant -26 Clevedon Kawakawa Rd -P: 09 292 8783 -E: clevedonhotel@xtra.co.nz 

· Clevedon Ridge Cottage -P: 021 445548 or 0274 546491 -can provide pickup and dropoff to/from trail by arrangement 

· Resupply:
· Clevedon Dairy -14 Main Rd, Clevedon -P: 09 292 8769 or 021 044 0041 -E: kushang@xtra.co.nz 

· Clevedon Village Farmers Market -fresh local produce & provisions -Sundays 8.30am-12pm -Clevedon A & P showgrounds Monument Rd, Clevedon -P: 09 292 8513 or 021 523 616 -E: Helen@clevedonfarmersmarket.co.nz 

Hunua Ranges (Map 030, 031). Distance 34km. Time 1.5 days. Tramping track
Northern Start End of NcNicol Rd, Clevedon. Southern End End of Lyons Rd, Mangatawhiri. 
Potential Hazards: Vehicles on road or track Watch for bikes, Poisons & traps, Farming operations, River crossings -Never cross flooded rivers 

Requirements: Keep to the track, Respect private land , Forestry operations -Track may be closed occasionally. Camp with care, No fires 

Amenities (Start): Roadside parking only, Toilets within half an hour of the start at Hunua Falls carpark 

Amenities (On Route): Carpark, Picnic area, Toilets at Wairoa Dam, Repeater Road, Upper Mangatawhiri Dam, Phone at Upper Mangatawhiri Dam, Basic camp site on Repeater Road , Standard Campsite at Upper Mangatawhiri Dam and Lower Mangatawhiri Campsite 
Wairoa River Track -4km / 1.5-2hr. Potential hazards: Forestry operations; small stream crossings. A stile over a fence at the southern end of McNicol Road takes you onto the Wairoa River Track. The track follows the true right of the Wairoa River, through some pretty stretches of bush, and is flat through the first 2km, before leaving the river to skirt around a gorge section, then climbing to a track intersection. At that junction, the track heads steeply downhill and back towards the river. At the bottom of the hill, it splashes across a small stream draining an interior swamp, and enters a small pine plantation. The track is not particularly well marked here, but if you trend right, towards the unseen river, you’ll soon break out of the forest. From there, it’s easy going on a grassed terrace with the Wairoa River in view below. Continue on through an old farm gate, then a final stretch along what was once a bulldozed access road. The boundary of the Hunua Ranges Regional Park is marked by the track going back into bush. You need to pay attention to the markers here; there’s also one slippery scramble down to and across a stream, before you can ascend on newly installed steps up to Cossey Access Road. 

Hunua Ranges Track -30km / 1.5 days. Note: Conservation & farming areas -NO domestic animals allowed (includes dogs, cats or birds). Potential hazards: Bikes; Stream crossings; Tracks in the southern part of this track require good tramping/navigation skills; farming operations. Enter the Cossey Gorge Track off Cossey Access Road (also called Massey Road) 700m uphill from the Wairoa River Track exit. Walk down steps to join up with Massey Track. Follow Massey Track south-east 3.5km to join with the Wairoa-Cosseys Track, a 6.5km tramp with views across the Wairoa Reservoir, around to the dam itself, where there’s a picnic ground. Take the Wairoa Loop Track from here to Repeater Road. About 1km along this road, at the junction with the Challenge MTB Track, there's a campsite with a basic shelter, rainwater, and a composting toilet. If you're not stopping, then stay on Repeater Road just over 1.5km to its junction with Moumoukai Road. There’s a parking area here, and a locked gate – usually left open. This section of the park network is set aside for cycling, but there’s plenty of room. Turn sharp left (north-east) down Moumoukai Road 2.5km to the junction with Mangatangi Hill Road. If you want to camp at this point, then continue straight ahead (north) another 400 metres to the Upper Mangatawhiri camping area with flush toilets and water (need to boil for 3 minutes). If you want to continue the through route, then turn right (south-east) instead at the Moumoukai Rd / Mangatangi Hill Road junction and follow along another 2km to the junction with Manning Road. Follow Manning Road for 1.5km to the turnoff to Moumoukai Valley Road on the right (south). This road has an old ford across the Milne Stream that's been washed out and never replaced, so you have to walk across the stream to find the road again. Follow Moumoukai Valley Road 2.5km to the Lower Mangatawhiri Campsite. From the campsite, the Lower Mangatawhiri Track crosses the Mangatawhiri River. The track then heads in bush up to Peak 445 and continues along the ridge past Peak 234 to a spur above the Mangatawhiri River. It then descends sharply down to the river. The largely-bush section from the Lower Mangatawhiri Campsite is just over 6km in total, and you need good tramping skills to do it. It’s marked but not otherwise formed, and you should be careful to follow the orange triangles as there are other tracks that intersect it en route. The track descends off the last steep ridge to a new swing bridge crossing the Mangatawhiri (here the river is further from its headwater so rises swiftly after rain). The route then goes straight ahead, along the inside of the farm fenceline (there's DOC land above the farm) until it crosses Mallingtons Farm out to Lyons Road. 

· Clevedon Ridge Cottage -P: 021 445548 or 0274 546491 -can provide pickup and dropoff to/from trail by arrangement 

· Tourist information is available from local Clevedonians on 021 445548 or 027 2308562 -9am to 7pm 

Mangatawhiri to Mercer (Map 031, 032). Distance 17km. Time 5-6hr. Tramping track
Northern Start End of Lyons Rd, Mangatawhiri. Southern End Skeet Rd, Mercer. 
Potential Hazards: Vehicles on road or track , Farming operations Occasionally farm animals. Also temporary electric fences (can be stepped over), Open drains, Track exposed to sun, wind or cold, Few water sources 

Requirements: Keep to the track, Respect private land, Open daylight hours only. No camping , No fires
Amenities (Start): Roadside parking only 

Amenities (On Route): No amenities 

Follow Lyons Rd some 5.5k m to SH2, turning right (W) onto Mangatawhiri Rd for the last 500m to SH2. Keep well off the road shoulder on Mangatawhiri Rd and SH2 as these are extremely busy roads with a lot of traffic. Head down the side of SH2 (no need to cross it) and cross a stile to tak e you under the bridge and onto the stopbank route. 
Mangatawhiri River Track -6.5km / 2hr. This track opens up a little-seen corner of New Zealand where you'll overlook from the stopbank, Dutch Polder-style agriculture. It follows the Mangatawhiri River from the SH2 bridge south-west to the exit at McIntyre Road. Day trippers beware: SH2 is a fast highway. It is best to drive across the bridge and pull off the highway onto Mangatawhiri Rd, then make your way back on foot. 
Follow the stopbank which is on the true left of the Mangatawhiri River – i.e. the left bank as you face downstream. There’s one low-lying area about halfway along which may flood, but only in very wet weather. After a 5km walk down the stopbank you’ll come to a drainage ditch about 10m wide. At this point the stopbank, and the track route, turns a right angle and follows the drainage ditch inland for about 1km before finishing at the McIntyre Road end, and a pump-station there for an Archimedes Screw which is part of the drainage. If you want to see what this land was lik e before being modified, look across the drainage ditch and you'll see land run by the Auckland/Waikato Chapter of Fish and Game. It's natural swamp. 

Mercer -4.5km / 1.5hr. McIntyre Road is a little used road serving only a few houses. It has views across the Fish and Game swampland, and a relaxing shady section before it reaches the junction with Kellyville Road. After crossing the railway line follow the markers into the trees opposite and under the Southern Motorway bridge. Turn left/south and follow the marked route parallel to the motorway 1.5km to the Mercer Service Centre -where a petrol station, cafe and foodcourt are available for refreshments before you leave the Auckland region and enter Waikato. Note that after heavy rain and when the river is running high, this route may be under water -check conditions carefully and if water is high, use the Koheroa Bypass as an alternative. 

· Getting to/from the end: The Auckland region conveniently ends at the Mercer Service Centre, SH 1, Mercer. It is well serviced by long haul bus companies such as: Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz. Northliner Express Coach Service -P: 09 307 5873 

· Naked Bus -P: 0900 62533 (calls cost).
· Accommodation: Mercer Motel -2 Roose Rd, Mercer -P: 09 233 6555 -E: mercermotel70@gmail.com has motel units. They also offer free campsites and showers/toilets for Te Araroa walkers. 

· Adjacent to the Mercer Motel is a tavern called Podge's Place with meals and refreshments. 
TOTAL: 722km
WAIKATO  401,5km         ☼ Hamilton  Nov 30: Sunrise 05:51 Sunset 20:24
Mercer to Rangiriri (Map 032, 033). Distance 25.5km . Time 1 day. Easy tramping track
Northern Start Skeet Rd, Mercer. Southern End Rangiriri Bridge (Junction of SH1 and Churchill East Rd). 
Potential Hazards: Vehicles on road or track, Farming operations, Track exposed to sun, wind or cold , Few water sources , Track is impassable when the river is in flood. The Waikato is a dangerous river. Swimming is NOT recommended. Water erosion may undermine the bank near the river edge. Supervise children closely. 

Requirements: Keep to the track, Respect private land , Leave gates as you find them, No camping, No fires 

Amenities (Start) Full range of amenities Mercer Service Centre , Car park , Toilets, Shop, Phone , Accommodation 

Amenities (On Route): No amenities 
NO dogs, guns, camping or fires. Track is impassable when the river is in flood. The Waikato is a dangerous river. Swimming is NOT recommended. Water erosion may undermine the bank near the river edge. 

Whangamarino Redoubt Track -2.5km / 45min. This is a very scenic route but the track is basic, hilly and can be slippery -so good footwear and reasonable fitness required. From the southern end of Skeet Rd, keep going straight ahead, following the fenceline and orange markers. When the fence ends, keep following the markers over farmland and through bush. From the high points, there are great views of the Waikato River and the Whangamarino wetland which is the second largest bog and swamp complex in the North Island. Near the southern end of the track is the Whangamarino Redoubt (an historic site from the Maori Wars era). At a stile, you have the choice of going right past remnants of the war entrenchments and through DOC estate or straight ahead down to Oram Rd. 

Whangamarino Wetlands Track -5.5km / 2hr. From the Whangamarino floodgate, follow the markers underneath the railway line and the two highway bridges before coming up on the banks of the Waikato River and west of SH1. Walk south as close as practicably to the Waikato River, past the mythologoical Taniwha lairs and through boggy wetlands and landscaped grasslands to the outfall by the former power station. Just south of the old power station, veer west off the highway shoulder and follow the marked track along the stopbank. Continue on south along the river bank until you reach Dragway Rd. Turn west and follow the road to the end. 

Waikato River -17.5km / 6hr. Near the end of Dragway Road, an ignimbrite rock marker marks the trail head, engraved with a Waikato River verse from a Topp Twins song. Signage indicates walkers are under the protection of the Ngati Naho taniwha. The first 9km from Dragway Rd to the Te Kauwhata Pumphouse is the most scenic part of the track. It follows farm tracks and the stopbank for three kilometres before ascending hilly terrain to a height of 35 metres, with good river views, before descending again to the flats. Kahikatea, cabbage trees and puketea alongside the trail give a hint of the original riverside vegetation. Soon after, the track passes on to another farm frontage, climbing to another river viewpoint before crossing a swamp on a 30m boardwalk and exiting just North of the Pumphouse. (The Pumphouse is accessible by Hall Road, if you want to arrange a pick up by car here). The track continues along the stopbank parallel to Churchill East Road for most of the remaining 8.5km to Rangiriri. (The unbusy road is an option if you don’t like moving past occasional cattle). Two kilometres south of the Pumphouse, watch for Tarahanga, an island that was used in former times as a Maori sentry post to detect invaders on the river. High priests here once uttered powerful incantations and sounded alarms through a rock structure known as Te Pahuu o Ngati Pou, warning of any impending danger. Three kilometres along this route, the track diverts on to the road for nearly 2 kms, then returns to the stopbank again for the final 2 kms. This last section sometimes grazes young bulls so, if you'd prefer, the road is again an option. Take care as you approach the track end as major roadworks (July 2013) have turned the area into a construction site -the route may change from time to time to ensure Te Araroa walkers have safe passage past any works. The trail ends near an old redoubt where, in 1863, British troops fought Waikato warriors in a bloody encounter. The nearby Rangiriri Battle Site Heritage Centre displays military relics and an audio-visual of the battle. 

Mercer: Getting to/from the start: The Waikato region conveniently starts near the Mercer Service Centre, SH 1, Mercer. It is well serviced by long haul bus companies. Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz. Northliner Express Coach Service -P: 09 307 5873. Naked Bus -P: 0900 62533 (calls cost). 
Rangiriri 

· Getting there /away: Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz, Naked Bus -P: 0900 62533 (calls cost) 

· Accommodation: 
· Rangiriri Hotel -8 Talbot Street, Rangiriri (pub, bar, food & accommodation) -P: 07 826 3467 

· Cathy Miller is in Rangiriri, adjacent to the pub and cafe. There are camping and shower facilities, washing machine, food and a 4 bedroom guest house. Call/Text Cathy on 0274 404924. 

Rangiriri to Huntly (Map 033, 034) Distance 21.5km. Time 1 day. Easy tramping track
Northe rn Start Rangiriri Bridge (Junction of SH1 and Churchill East Rd). Southe rn End Hakarimata Scenic Reserve, end of Parker Rd. 
Potential Hazards: Vehicles on road or track -the Glenmurray Bridge is one lane with a VERY narrow footpath. Farming operations 

Track exposed to sun, wind or cold. Beware flying golf balls! Also the Waikato River is dangerous. Don't swim in the river. Water erosion may undermine the bank near the river edge. Supervise children closely. 
Requirements: Keep to the track , Respect private land , Leave gates as you find them. No camping, No fires 

Amenities (Start): No amenities. Accommodation & food at the Rangiriri Hotel, Rangiriri Road, Rangiriri. Hosts John and Bev Gear. Phone 07 826 3467. 

Amenities (On Route): Full range of amenities in Huntly. Clubhouse cafe at Huntly Golf Club, 540 Te Ohaki Rd.
Cross the Rangiriri Bridge (westwards) to the fence stile 200m past the bridge. Once you've crossed the bridge, continue a further 150m around the first corner and there is a stile to take you across the first fence to this riverside track which runs parallel to Te Ohaki Rd. On a clear day, you'll see the orange-topped chimneys of the Huntly Power station standing in the distance. 1.5km in, past Maurea Marae, there's a monument to the Ngati Naho chief, Te Wheoro, whose personal history embodies the extraordinary stresses of colonial rule on Waikato Maori as they argued strategies to preserve tribal identity. Te Wheoro sided at first with the Crown. In 1857, he spoke against setting up a Maori king and, at the great conference of Maori leaders at Kohimarama in 1860, spoke again in favour of the Government. Governor Grey's British troops invaded Waikato territory in July 1863 and, in November that year, overcame the Maori redoubt at Rangiriri, forcing the Maori King, Tawhiao, out of Ngaruawahia to sanctuary around Waitomo and Te Kuiti. In the years that followed, Te Wheoro acted as an intermediary for the Government's negotiation with the King. As a Maori MP over the next two decades, Te Wheoro witnessed Government decisions he saw as racist and finally became an implacable critic of the Native Land Court. He came to believe local self-government was right for Maori and in 1884, in company with Tawhiao, he travelled to England to petition Queen Victoria for redress of Maori land seizures.
At 7km, the track comes up to the Huntly Golf Course. It cleaves to the river here, keeping behind a screen of trees, safe from the golf balls that ping up the 16th fairway. At the tee, it's safe to come out. The clubhouse is close by and open most weekends for hot food, maybe even a beer. Walkers welcome. The track follows the stopbank out to Te Ohaki Rd, to circumvent the Huntly Power Station's ash ponds. It stays on the road verge for another kilometre before ducking back onto the stopbanks, crossing Maori land between Te Ohaaki Marae and the river, then exits back onto the road. For the last 200m it enters shady bush through the sculpture park in front of Huntly Power Station. From the Sculpture Park , continue south along footpaths/road margins on Te Ohak i Rd -Harris Rd -Riverview Rd and then (500m into Hak arimata Rd) turn right (south-west) into Park er Road. Walk 800m along this road to DOC's Hak arimata Scenic Reserve. 

Signage at the track start offers walk ers the protection of the taniwha, Tarak ok omak o, and names the seven now-vanished ancestral villages and the two existing marae en route. Look out for the plaque carved with a taniwha and a greeting from Tainui: Kia tupato k ia pai to hik oi -Walk the path in safety. Me te titiro whanui, k ia k oa -Look deeply and learn. Ki nga taonga k ei mua i a k oe -From your surroundings. A short detour beyond the sculpture park opposite Huntly Power Station, hidden from sight, is a modernist sculpture -an immense and strik ingly Maori figure -with poupou standing up from a reflective pool. This depicts the 1995 settlement of a grievance dating back to the 1860s when the largest land confiscation of any tribe was imposed on Tainui. 

Huntly 

· Huntly I-SITE Visitor Information -156 Great South Rd, Huntly -P: 07 828 6406 

· Getting there /away: Intercity bus service -Major North Island routes -W: -E: info@intercity.co.nz -P: 09 583 5780 -(call centre open 7am-8pm). Naked Bus -P: 0900 62533 (calls cost). BusIt (Huntly & Hamilton) -P: 0800 800 401 

· Local transport: Huntly Taxis -P: 07 828 0100 

· Accommodation: Accommodation is available in Huntly, across the Tainui Bridge from the Te Araroa route on the eastern side of the river: 

· Lake Hakanoa Huntly Motor Camping Grounds and Holiday Park -5 Taihua St, Huntly -P: 07 828 8363 -15 tent sites, 42 power sites, 4 onsite caravans, 3 cabins. On the shores of Lake Hakanoa 

· The Essex (2 kms beyond the southern trailhead) -151 Main St, Huntly -P: 07 828 7179 

· Manor Views -24 Upland Rd, Huntly -P: 07 8280171 or 021 959562 

· Remember Then -Kauri Lane -26A Kauri Lane, RD1, Huntly (just to the south of Parker Rd where the route enters the Hakarimata Range) -P: Judy 027 2007096 -Camping and two furnished double rooms available, enquire about pickup/dropoff service. 

· Resupply 

· Fred's 4 Four Square -Gordon Rd, Huntly -P: 07 828 7438 

· Countdown Supermarket -16/18 Tumate Mahuta Drive, Huntly -P: 07 828 2041 

Hakarimata Walkway (Map 034, 035). Distance 12km. Time 6-7hr. Tramping track
Northern Start Hakarimata Scenic Reserve, end of Parker Rd. Southern End Waingaro Rd bridge, Ngaruawahia. 
Potential Hazards: Vehicles on road or track -take care on the one lane bridge , Poisons & traps , Few water sources 

Requirements: Keep to the track, Respect private land, No litter, No fires 
Amenities (Start): No amenities, Car park 

Amenities (On Route) No amenities 
The Hakarimata Track is steep, hilly and arduous but the bush and views are worth it. The track from Parker Road starts on the Kauri Loop Track which leads up a long flight of steps then levels out to traverse a largely open face with views to the north. Continue up (southwards) from the Lower Lookout through stands of large rimu to the Upper Lookout with its spectacular views to the north and west. Alternatively, take the Kauri Loop Track west of the Lower Look out to walk on past an old pa site and through bush to the large k auri trees. A few minutes further on, there's the k auri grove bush viewpoint. This loop track tak es you through to the Upper Look out. (This will add on approx 1 hour to your day). The Hakarimata Walkway starts from the Upper Lookout. Head in a southerly direction for 20 minutes to the southern lookout where there are excellent views south across Hamilton.The Walkway continues along the undulating crest of the Hakarimata Range with occasional views out to the west and east. Approx 500m SE of highpoint 314, there is a rough exit track heading down in an easterly direction past a disused quarry to Hakarimata Rd on the western bank s of the Waik ato River. It's obviously used by locals as a shortcut to town but it is hand over hand in places. The main ridge track continues southwards to the Hakarimata Trig at 374m high. Walking 200m south of the trig, take an easterly track leading down towards the Mangarata Stream. It comes out on Brownlee Avenue which connects with Hakarimata Rd. Follow the road south east until reaching the Waingaro Road Bridge over the Waipa River. Track officially ends on the eastern bank. If you are after amenities, continue east across the railway and Great South Road to reach Jesmond St -the main business road in the small township of Ngaruawahia. 
Background: Just north of Hamilton, Ngaruawahia is a significant place for Maori. It is the home of the Maori King and the magnificent Turangawaewae Marae. The marae is open only once a year, during the annual regatta, which is held on the nearest Saturday to the 17th March. Ngaruawahia is located at the junction of two great rivers -W aik ato and Waipa. These rivers were once important canoe routes; later they served European settlers. Taupiri Mountain, which watches over Ngaruawahia, is sacred and contains the Waik ato’s most significant Maori burial ground. You can walk to the summit for views of the region. 

Accommodation: 
· Arrow Lodge Motel, 13 Market St, Ngaruawahia. P: 07 8248360 -E: arrowlodge@callplus.net.nz 

· Remember Then -Kauri Lane -26A Kauri Lane, RD1, Huntly (just to the south of Parker Rd where the route enters the Hakarimata Range) -P: Judy 027 2007096 -Camping and two furnished double rooms available, enquire about pickup/dropoff service. 

Resupply: 
· Riverview Takeaway & Dairy -52 Great S Rd, Ngaruawahia -P: 07 824 7797 

· New World Supermarket -7 Galileo St, Ngaruawahia -P: 07 824 8275 

Ngaruawahia to Hamilton (Map 035, 036). Distance 12km. Time 3hr. Mixed grade
Northern Start Waingaro Rd Bridge, Ngaruawahia. Southern End Pukete Rd, Hamilton. 

Potential Hazards: Vehicles on road or track stay as far off SH1 as possible. Be aware of cyclists on cycleway into Hamilton from Horotiu 

Requirements: Keep to the track, No fires 

Amenities (Start): Basic amenities available in Ngaruawahia Township. 

Amenities (On Route): No amenities 
Immediately after crossing the Waipa River, take a sharp left into Sampson St and follow it around, joining Broadway St, then onto the Lower Waikato Esplanade. Follow this under the railway line and SH1 bridge and around the edge of the Waikato River. Across the river is the Turangawaewae Marae, a very significant marae of the Maori people of New Zealand and the official residence and reception centre of the head of the Kingitanga (the Maori King Movement). Continue in a straight line across parkland to link with the Waikato Esplanade and continue heading southeast. At Belt St, turn right and head back out onto SH1, turning left/south towards Hamilton. Follow SH1 5.5km south, past the Ngaruawahia Golf Course and Affco's Horotiu Meatworks -SH1 is a very busy road please take extreme care on this route, keeping well over to the left of the road shoulder. Just over 1km past the Affco Meatworks, turn left/east into Horotiu Bridge Rd. Just before the bridge crosses the Waikato River, make your way down onto the Te Awa River Ride that runs along the river, with a small deviation away from the river just past the Fonterra dairy plant. 

Background Information: Just north of Hamilton, Ngaruawahia is a significant place for Maori. It is the home of the Maori King and the magnificent Turangawaewae Marae. The marae is open only once a year, during the annual regatta, which is held on the nearest Saturday to the 17th March. Ngaruawahia is located at the junction of two great rivers -Waik ato and Waipa. These rivers were once important canoe routes; later they served European settlers. Taupiri Mountain, which watches over Ngaruawahia, is sacred and contains the Waik ato’s most significant Maori burial ground. You can walk to the summit for views of the region. 

Getting there /away: Intercity Bus -Major North Island routes -PH 09 583 5780 -E: info@intercity.co.nz. Naked Bus -P: 0900 62533 (calls cost). BusIt -(Huntly & Hamilton) -P: 0800 800 401 
Accommodation: 
· Arrow Lodge Motel, 13 Market St, Ngaruawahia. P: 07 8248360 -E: arrowlodge@callplus.net.nz 

· Remember Then -Kauri Lane -26A Kauri Lane, RD1, Huntly (just to the south of Parker Rd where the route enters the 

· Hakarimata Range) -P: Judy 027 2007096 -Camping and two furnished double rooms available, enquire about pickup/dropoff 

· service. 

OR Detour west: Waingaro Hot Springs Hotel & Camping Ground -2263 Waingaro Rd, Ngaruawahia -P: 07 825 4761. waingaro.hot.springs@clear.net.nz 
Resupply 

· Riverview Takeaway & Dairy -52 Great S Rd, Ngaruawahia -P: 07 824 7797 

· New World Supermarket -7 Galileo St, Ngaruawahia -P: 07 824 8275 

Hamilton City (Map 036, 037). Distance 18km. Time 5hr. Walking track
Northern Start Pukete Rd, Hamilton. Southern End Taitua Arboretum, Taitua Rd. 
Potential Hazards: Vehicles on road or track -some walkways are shared with bicycles. Take care crossing roads. 
Requirements No fires 

Amenities (Start). Roadside parking only 

Amenities (On Route): Full range of amenities can be found in nearby Hamilton CBD. Toilets at various points along official walkways & at public parks. 
Follow the Hamilton City River Walk (a combined walk-cycle way) south through Braithwaite Park along the (true left) banks of the Waikato River to just south of (having passed under) the Claudelands Rd (and railway) Bridge. From here, you will traverse the city as follows: Leave the walkway and take the Centennial Steps up onto Alma Street. Head out past the Novotel Tainui and turn left/SE into Victoria St. Almost immediately, turn right (SW) into Garden Place (an open-space mall). At the Captain Hamilton bronze statue turn right and walk through Centreplace shopping centre to Ward St (or if after hours continue through Garden Place past the Hamilton City Council building to the Ward St/Anglesea St intersection. Follow Ward St southwest a few blocks to its end then veer left (SW) into Tainui St which connects with Domain Drive. Immediately ahead is the park and walkways around Hamilton Lake (Lake Rotoroa). Taking the walkway in an anti-clockwise direction, you will reach Killarney Rd on the NW side of the lake. Walk westward along this road and through the Dinsdale Roundabout to Whatawhata Rd on the SW side. Follow Whatawhata Rd until turning left (S) into Melva St. At the end of this street, is Tills Lookout. Continue south-westward across farmland on a paved city walk-cycleway, turn left (SW) into Wallace Rd, turn right (NW) into Taitua Road and walk down the road to the Taitua Arboretum. 

· The Hamilton City River W alk: A com bined walk-cycleway follows both sides of the Waikato River. 

· Hamilton's Taitua Arboretum: Is a collection of m ature trees on 20 hectares of open pas ture, lakes and woodland gardens linked by a network of walking tracks and bridges. The park also features great views and wonderful bird life. Open 7 days from 8am to half an hour before dusk. Admission free. 
· There is a walkway all the way around Hamilton Lake (Lake Rotoroa). 
· I-SITE Visitor Information Centre -5 Garden Place, Hamilton -P: 07 839 3580 
· DOC Waikato Area Office -5 Northway St, Te Rapa -P: 07 838 3363 
Getting there /away 
· Hamilton Transport Centre -National/regional bus services, shuttle services and taxis -Cnr Bryce & Anglesea Sts -P: 07 839 6650 -Facilities include -Café, toilets, showers, bike & luggage lockers, telephones & parking. 
· Intercity Bus Service -Major North Island routes -E: info@intercity.co.nz -P: 09 583 5780 
· Naked Bus -P: 0900 62533 (calls cost) 
· BusIt (Huntly & Hamilton) -P: 0800 800 401 
· Dalroy express (Hamilton -Auckland, New Plymouth & Hawera) P: 0508 465 622 
· Newmans Coachlines -P: 09 583 5781 -(Hamilton -Auckland, Rotorua, Taupo, Napier, Plamerston and North Wellington) 
· Daily Overlander Rail Service between Auckland & Wellington 
· Hamilton International Airport -15 kms south of the city -AIR NZ -P: 0800 737 000 
· Super Shuttles -P: 0800 748 885 or 09 522 5100 -E: reservations@supershuttle.co.nz -Airport shuttles 
· Minibus Express -P: 0800 64 64 28 or 021 685 099 -E: info@minibus.co.nz 

Local transport 

· Free Hamilton City Centre buses -leave every 10 minutes Monday -Friday: 7am-6pm Mon-Fri and 9am-1pm Sat-Sun 

· BusIt -P: 0800 800 401 

· Hamilton Taxis -P: 0800 477 477 

· Dial A Cab -P: 0800 342 522 

Accommodation 

· YHA Hamilton -140 Uls ter Street Whitiora, Ham ilton P: 07 957 1848 E: ham ilton@yha.co.nz. YHA Ham ilton is centrally located in the vibrant city centre which m eans everything is at your doors tep! There is a s uperm arket acros s the road, the hos tel is on the bus route and it is an eas y walk to a huge choice of res taurants and bars . YHA Ham ilton offers a range of private and m ulti-share rooms all with ensuite as well as motel-style self-contained units with air conditioning. Sky TV and free to air channels are available in nearly all rooms as well as the common room. 
· The Smith family (including a Te Araroa walker! ) are trail angels offering campsite accommodation in North Hamilton, near the trail. Contact 0273233787. 

· Backpackers Central -846 Victoria St, Hamilton -P: 07 839 1928 -W: backpackerscentral.co.nz 

· Eagles Nest backpackers -937 Victoria St, Hamilton -P: 07 838 2704 -W: www.eaglesbackpackers.co.nz 

· YWCA Hostel -Cnr Clarence & Pembroke Sts, Hamilton -P: 07 838 2219 -E: hostel@ywcahamilton.org.nz 

· Forty winks Backpackers Hostel -267 River Rd, Claudelands, Hamilton -P: 07 855 2033 

· J's Backpackers -8 Grey St, Hamilton -P: 07 856 8934 

· Murray Pinkerton is section-walking Te Araroa and happy to accommodate walkers by cabin or campsite at his house on the W outskirts of Hamilton, just past Dinsdale. Contact him on 0274 852848 or mk_pinkerton@clear.net.nz 
· Detour to campsite: Hamilton City Holiday Park -Camping, cabins & self contained units -14 Ruakura Rd, Hamilton -P: 07 855 8255 -E: hchp@xtra.co.nz 
Resupply:
· PakN'Save Supermarket -Clarence St, Hamilton -P: 07 839 4056 

· Countdown Supermarket -Cnr Anglesea & Liverpool Sts, Hamilton -P: 07 834 1490 

Waipa Walk (Map 037) Distance 28km. Time 1 day. Mixed grade
Northern Start Taitua Arboretum, Taitua Rd. Southern End DOC picnic area, Limeworks Loop Rd. 
Potential Hazards: Vehicles on road or track, Farming operations -please give way on all farm races. River crossings -Never cross flooded rivers -No access along Waipa River banks if in flood. Open drains , Few water sources 

Requirements: Keep to the track, Respect private land, Always give way to farm animals. 

Amenities (Start): Car park, Toilets, Shop Service Station at Whatawhata 
This walk utilises footpaths, back road & SH road margins, pasture & river esplanade. Potential hazards: Vehicles; farming operations -please give way to farm animals; River crossings -NO access along W aipa River Bank s if in flood. Respect private land; NO dogs. 

From the Taitua Arbortum, head W on Taitua Rd, turn left/south onto Howden Road and continue straight ahead when it runs into O'Dea Rd. At the end of O'dea Rd, continue over the stile -taking care with the gate -up the steps and onto the track some 2km to Walsh Rd. Turn right/north onto Walsh Rd and follow Walsh Rd (including a 90degree turn to the left) out to SH39, turning right/north onto SH39 and walking 1.5km to Whatawhata village, where a perol station and tavern have refreshments for weary walkers. Walk west on SH23 through the settlement of Whatawhata, over the Waipa River bridge and take the first left (S) into Te Pahu Rd. Here you will leave the road to walk on the true left bank of the Waipa River for a way. Look for a track behind the church, on the river side of the fence, and follow the orange markers. The track runs through pasture and swamp to a footbridge (** Sept15 -this is under repair, please take care) and in places, goes along a farm race -please, always give way to cattle! At one point, the track heads back onto Te Pahu Rd and across a road bridge (Paratawa Stream) before orange markers lead back onto the river reserve. Then it's back onto Te Pahu Rd to the junction with Old Mountain Rd. Walk 4.5k m SW on Old Mountain Rd (well past the quarry) to the start of the Kapamahunga W alk way. 
Kapamahunga Walkway -10.5km / 3-4hr. From Old Mountain Road, follow the white and/or orange markers southwards over farmland in the Kapamahunga Range. Note the entry point off Old Mountain Rd is a little obscure. 

After 3.5km, you pass a rural airstrip to the west and the end of Waikoha Road to the east. Keep following the markers south for another 3km. As you come downhill to the river, continue further along the NW side of the river, skirting behind the limeworks, before coming out at the junction of Fillery Rd and Limeworks Loop Rd. Follow the road SW until reaching the DOC picnic area by the Kaniwhaniwha Stream. Please note: to access Karamu Walk way from the Karamu end, turn off Limework s Loop Rd on to Fillery Rd, cross the onelane bridge then follow the signs along a farm track to the carpark. 

· Accommodation: Karamu Valley Lodge -207 Old Mountain Rd, Karamu, Hamilton -P: 07 829 3304 or M: 021 298 9407 -E: shona@karamuvalleylodge.co.nz -Pick ups & drop offs are available. 
· Resupply: Whatawhata Service Centre (fuel and basic groceries), 1335 Horotiu Road, Hamilton -Cnr SH 23 & SH 39 -P: 07 829 8225 

Pirongia Traverse (Map 037, 038). Distance 16.5km. Time 1 day. Tramping track
Northern Start DOC picnic area, Limeworks Loop Rd. Southern End Junction of Pirongia West Rd with Omanawa Stream.
Potential Hazards: Poisons & traps, Small stream crossings, Weather extremes Wait it out in hut if weather closes in. Few water sources, Hut water may need to be treated. 

Requirements: Keep to the track, No fires 

Amenities (Start): Car park, Picnic area, Toilets 

Amenities (On Route): Basic camp site Accommodation Pahautea Hut with shelter, mattresses & water. 
This traverse of Pirongia Mountain starts with DOC's Nikau Walk -an easy stroll south from the Kaniwhaniwha carpark, following the stream through a forest of plantings. Shortly after leaving the farmland and just before a circular walk through beautiful native forest, you take the Tahuanui Track leading off to the South-East and a picnic/campsite clearing with toilets and the last opportunity for swimming before starting the ascent to the summit. The Tahuanui Track then climbs steadily up a ridge through stands of tawa to the summit ridge where several tracks converge on the 959m summit of Pirongia. This would have taken you 4-5 hours so far. 30mins beyond the summit in a westerly direction is the Pahautea Hut. From the hut, you continue westward on the new Noel Sandford boardwalk, following the Hihikiwi Track with good views to the south. 1km below Hihikiwi Peak and about 600m before Te Akeohikopiro Peak, you take a new spur track heading off in a SW direction. Follow this all the way down to Pirongia West Rd. 

· Weather on Pirongia: Weather conditions can change rapidly, especially at higher altitudes. Always carry a change of clothing, wet weather gear and sufficient food to cater for any emergency. 

· Accommodation: Pahautea Hut is the only hut in the park. Sleeps 20 people on two platform bunks with mattresses. It has a water supply (recommend you treat the water) but no heating or cooking facilities, so you should take a portable cooker. There are also campsites and a camping shelter at the hut. Fires are not permitted. 

Pirongia to Waitomo (Map 038, 039). Distance 43.5km. Time 2 days. Tramping track
Northern Start Junction of Pirongia West Rd with Omanawa Stream. Southern End Waitomo Walkway carpark, Waitomo Village. 
Potential Hazards: Vehicles on road or track, Poisons & traps, Farming operations, River crossings -Never cross flooded rivers -one stream before connection with Ngatapuwae Road is dangerous after heavy rain. Track exposed to sun, wind or cold, Take extreme care crossing the airstrip 1km E of Mahoe Rd -if in use follow the instructions from the site manager 

Requirements: Keep to the track, Respect private land, Leave gates as you find them, No vehicles, No bikes, No camping, No fires, Wear hi-viz clothing/pack cover and don't use headphones 

Amenities (Start): No amenities, Roadside parking only -room for 3 or 4 cars. 

Amenities (On Route): No amenities 

This is a sometimes steep, rough tramping track with some back country road walking. Please respect track closure during lambing -1 August to 1 October each year. Potential hazards: Vehicles; Farming operations -Leave gates as you find them; River crossings -never cross flooded rivers -one stream before connection with Ngatapuwae Rd is dangerous after heavy rain; Respect private land; NO dogs, camping or fires. 

From the Omanawa Stream, follow Pirongia West Rd in an southerly direction. After 2k m, you'll reach the intersection with Pek anui Rd. Cross over it and continue S/S-W along Te Rauamoa Rd. After 5.5k m, you'll reach SH 31/Kawhia Rd. Turn SE (left) and follow it 2.7k m and turn SW (right) into Kaimango Rd. Follow Kaimango Rd for 7.5k m to reach the intersection with Honik iwi Road. Veer W (right) and walk 50m to the small carpark on the S side of the road. Cross the stile onto a formed farm road and follow the orange markers. Then 2km after the rural airstrip, look out for double orange markers. It is not obvious but the track goes over a stile here (while the formed farm road continues on) and into a bush track on an old timber trail. Keep following the orange markers over high point #405 and past #513 – Omarama, and through to a woolshed near the N end of Mahoe Rd. Take the gravel Mahoe Road which extends beyond the woolshed, and keep heading south 500m past a DOC sign "Omarama Scenic Reserve". Immediately south of the Mahoe Rd/Orongo Rd intersection, there is a stile where you head east onto farmland. The route heads due east following a fenceline, with a couple of up and downs and small waterway crossings, however these are easily leapt. 1km in, you will encounter a grass airstrip. More than likely, it won’t be in use however in the instances it is, please note as below. This airstrip is a high risk area. If the airstrip, and/or the fertiliser shed adjacent, is in use -wait where the signs indicate, attract the attention of the site manager, and await their instruction to cross. DO NOT cross until invited. 

After crossing the airstrip, continue along the marked fenceline some 400m, which eventually joins a graded track. Follow the track 700m until a stile takes you across a fence -and into a neighbouring property -where the route continues to follow a fenceline 1.5km through cut scrub until crossing another stile by the edge of more mature forest. A lovely walk through the forest follows -navigate carefully the first 500m along the ridge, then it is slippery when wet on the downhill slopes -and there is a crossing of the Moakurarua Stream partway along the track. In "normal" weather this will be no more than knee high but does come up after heavy rain. Be prepared to wait it out and if thats the case, recommend you head back N along the track to higher ground to camp. Once over the stream a gentle uphill before entering a track -look out for the markers on the right -that is based on the old logging routes, note the hand formed rock cuttings. Occasionally you'll get a good view out across the forest. Follow the markers through to the northern end of Ngatapuwae Road. Walk the (approx. 2.5km) length of Ngatapuwae Rd (S/SE) into Te Anga Rd. Down the hill and just before the roundabout intersection, it joins up (to the right) with DOC's Waitomo Walkway which meanders beside the Waitomo Stream through a mixture of shady forest and open farmland. Turn east and follow the track into Waitomo Village. (Note: The Waitomo Walkway crosses Te Anga Rd, so it is possible to walk the final 1km to Waitomo Village along the road). Note: that just before Ngatapuwae Road (when tramping south) you have to wade the Moakurarua Stream. The crossing here is unsafe when in flood, so do not attempt the Mahoe Road to Ngatapuwae Road when there's been persistent rain in the area. 

Waitomo Village /Caves: The Waitomo Glowworm Caves Visitor Centre -39 Waitomo Caves Rd, Waitomo -P: 07 878 8227 or 0800 456 922 freephone. Also includes a Restaurant & café. 

Getting there /away: Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz. Naked Bus -P: 0900 62533 (calls cost). Magic Bus -P: 09 358 5600 

Accommodation 

· YHA Waitomo -600 Waitomo Caves Road, Waitomo P: 07 878 7649 E: waitomo@yha.co.nz. YHA Waitomo is an ideal stay less than one kilometre from the Mahoe Forest Track and one kilometre from Waitomo village. Take in the stunning farm and native forest views. Relax and take a dip in the large swimming pool or swing in a hammock and unwind from your time on the trail. Update your blog or friends and family with Free Wifi available to YHA Members. Send your mail or bounce box ahead, dry your gear or store extra luggage if you’re exploring the Waitomo area further. 
· Kiwi paka backpackers -Hotel Access Rd, Waitomo -P: 07 878 3395 -E: waitomobackpackers@xtra.co.nz 

· Waitomo Top 10 Holiday Park -12 Te Anga Rd, Waitomo -P: 0508 498 666 freephone or 07 878 7639 -E: stay@waitomopark.co.nz 

· Waitomo Caves Hotel -School Access Rd, Waitomo -P: 07 878 8204 -E: info@waitomocaveshotel.co.nz 

Pehitawa Track (Map 039, 040). Distance 17.5km. Time 6hr Tramping track
Northern Start Waitomo Walkway carpark, Waitomo Village. Southern End Rora St, Te Kuiti. 
Potential Hazards: Vehicles on road or track, Farming operations Move steadily and quietly through livestock. Open drains, Track exposed to sun, wind or cold Steep, muddy and slippery in parts. 

Requirements: Keep to the track, Respect private land, Leave gates as you find them, No bikes, No camping, Track partly closed for lambing & calving 1 Aug -1 Oct each year. 

Amenities (Start): Car park, Picnic area, Toilets , Shop , Phone , Serviced Campsite , Accommodation 

Amenities (On Route): No amenities 
This is a medium-grade tramp, largely on farms and in bush but includes a small portion of road margin. The track is steep sometimes. Expect hills with 150-metre ascents and descents. It pauses on top of high karsts to stare across the King Country's low agriculture and tumbled limestone hills that rise to formidable volcanic summits – north to Pirongia, east to Pureora, and south to Ruapehu. 
From Waitomo Village, tak e a short road walk east along Te Anga Rd, cut the corner to head south into Fullerton Rd. Follow it for 1 k m until you see a stile on the east (lefthand) side. Cross the stile and follow the orange markers SE across open farmland, then up through a small gate and climb hand-formed track. You'll pass some enormous boulders -these are thoguht to have come from the mangakino explosion -some 60km away! Once up and over the ridge, the track then descends steeply through bush -this is very slippery when wet, do take care -and exits onto more farmland where you'll again follow markers SE along the fenceline, climbing again through bush and onto a ridge. Climb through regenerating bush and the track takes a 90deg turn towards the west, running through what Te Araroa veterans will remember (fondly?) as the infamous "Te Kuiti Tunnel of Gorse" -now nicely opened up and easily passable. 

Exiting the bush, head over a stile and follow the marked fence to the next stile; then continue along the fenceline -now on the other side of it -and drop down to a farm race (giving way to any animals found on it). This is the farm of John Were. Look for a stile on the NE (lefthand) side after crossing a farm bridge over a stream and then head for a suspension bridge over the Mangapu River. Once over the suspension bridge, the track heads through Pehitawa Forest (Queen Elizabeth II Trust-covenanted land and one of the finest remaining stands of Kahikatea trees). Follow markers up a ridgeline to a fence near the top of the hill and over a stile to Oparure Rd. The following se ction is close d for lambing 1 Aug – 1 Oct e ach ye ar (it can be avoided by taking a detour part way i.e. walking east on Gadsby Rd to SH3). Cross over a stile on the southern side of Oparure Rd onto private farmland. At the top of a hill, are 2 stiles separated by a farm race. Just 50m NE of here is a viewing point of historical pohutukawa and holly trees (see information below). Beyond these stiles, you will cross a bridged stream, another stile and then veer to the west (right). Partly up the next paddock, past a small stand of trees is the next marker & stile onto a farm track. On the southern side of the track, cross over another stile to get back onto farmland and head south to trig point 263, then turn sharply E/NE to scramble through the pines to link up first with Brook Park Reserve’s Red Trail, then the Blue Trail to exit on SH3 on the northern outskirts of Te Kuiti. Turn south-east on SH3 and walk 1.5k m into the centre of Te Kuiti township, finding the shearing statue in Rora St (main road). 

History behind the historic British holly and Maori pohutukawa trees: In 1883 Maori chief Mahuki seized a railway surveying party, Wilson Hursthouse and others. Mahuki remained furious at Hursthouse’s role in sacking the peaceful village of Parihaka. The Pakehas peered from their prison shed to see Maori writing their names on pigs before slitting the pig throats. Around then, the door of the cell crashed open and there stood their rescuer, Te Kooti, himself an outlaw. Whitinui Joseph, great grandfather of the All Black Jamie Joseph, and a kinsman of Mahuki, celebrated the peace by planting two trees -a British holly and a Maori pohutukawa -on the spot where this happened. Brook Park offers a country setting with panoramic views of Te Kuiti. The park is used as a farming operation by the Te Kuiti High School Charitable Trust, but pedestrian access is allowed at all times. Care must be taken not to disturb the sheep, especially during lambing. Noted tree collections are scattered throughout the Park, i.e. Black Walnuts, Pinus Radiata tree crops, Rhododendrums including native trees such as Kauri and Rimu. In addition a recently developed Memorial Arbor offers a spectacular array of colourful trees in a peaceful setting. 

· Te Kuiti i-Site Visitor Information Centre -Rora St, Te Kuiti -P: 07 878 8077 

· DOC Maniapoto Area Office -78 Taupiri Street, Te Kuiti -P: 07 878 1050 -E: tekuiti@doc.govt.nz 
· Getting there /away: Intercity -P: 09 583 5780 -E: info@intercity.co.nz. Naked Bus -P: 0900 62533 (calls cost). Magic Bus -P: 09 358 5600. Daily Overlander Rail Service -Between Auckland and Wellington -Departs from Rora St Station 
· Accommodation: 
· Casara Mesa Backpackers & camping -BBH Hostel -3km from information centre, Mangarino Rd, Te Kuiti -P: 07 878 6697 

· Motel Te Kuiti -Cnr Carroll & King Sts, SH3, Te Kuiti -P: 07 878 3448 -E: info@moteltekuiti.co.nz 

· Panorama Motor Inn -59 Awakino Rd, Te Kuiti SH 3 -P: 07 878 8051 -E: panorama.motor@xtra.co.nz 

· Waitomo Lodge -62 Te Kumi Rd Te Kuiti -P: 07 878 0003 -E: info@waitomo-lodge.co.nz 
· Resupply 

· Te Kuiti Superette -205 Rora St, Te Kuiti -P: 07 878 8333 

· New World Supermarket -Te Kumi Rd, Te Kuiti -P: 07 878 8072 

Te Kuiti to Pureora (Map 040, 041, 042, 043). Distance 56km. Time 2 days. Tramping track
Northern Start Rora St, Te Kuiti. Southern End Pureora Forest Park, Barryville Rd.
Potential Hazards: Vehicles on road or track -take care on roads, Farming operations, Forestry operations can mean occasional closures, Avoid when river is in flood 

Requirements: Keep to the track, Respect private land, Forestry operations -Track may be closed occasionally, Leave gates as you find them, No fires, Wear hi-viz clothing/pack cover and don't use headphones 

Amenities (Start): Full range of amenities in Te Kuiti, Car park, Picnic area , Toilets 

Amenities (On Route): Carpark at Waiteti Viaduct, Picnic area, Toilets 
Mangaokewa Reserve Track -3km / 1hr. Potential hazards; Vehicles; Avoid this track when the river is in flood. From the shearing statue, continue south along Waitete Rd for just over 1k m, then turn left onto Ahuroa Ford Rd, then turn right down by the river (but without crossing the river). Follow the Mangaokewa River along, heading upstream. The track skirts the Waitete Sawmill, and McDonald’s Limeworks (with a kiln producing burnt lime for roadwork s, as well as lime ground for its many other uses from toothpaste to topdressing). You also pass an old cement works, then cross over the river on a vehicle bridge. Once across the river, the track follows a disused quarry road to an abandoned lime quarry site, with pipeline and wooden towers remnants (limework s and lime quarrying has been a traditional Te Kuiti industry). The track ascends beyond the quarry to an elevation of 100m, with good views back across Te Kuiti and up the valley ahead. (Te Kuiti High School students built the picnic table at this view point, and also, as you descend from here, the footbridges across small creeks). The track enters bush for the last kilometre, passing one pretty waterfall en route, then crosses the stream on a suspension bridge to reach Mangaokewa Reserve. 

Mangaoke wa River Track -15km / 5-6hr. In the Mangaokewa Reserve, this track follows the Mangaokewa River throughout. From the North end, be aware that other tracks lead away on both sides of the river so cross the swing bridge to the true left of the river -i.e. the Waiteti Viaduct carpark side of the river -and continue walking from the southern end of the carpark. The first 2.5km of bush is groomed and nearly predator free thanks to the Mangaokewa Reserve Trust, which has also released native birds in there. You’ll pass a huge kahikatea, and through the riverside bush may glimpse stalactites encrusting the far edge of the limestone gorge. The trail then crosses a fence we put in to keep sheep out of the reserve and breaks into farmland. Just beyond here you’ll see one of the best sights of the walk -primeval forest on the far side of the river -the unfarmed side. The track stays on farmland, passes an abandoned dunny, glissades through totara groves and has some great picnic spots on the way through. It enters the shade of pine and eucalypt forest near the southern end, then follows a farm track that takes you through to Mangaokewa North Road (note: there'll be a gate on a grass median track which evolves into a road). Note : There's no camping or accommodation here. If wanting to be picked up, you'll need to have pre-organised transport out -it's a long way from anywhere and there's zilch traffic. Continue SE on Mangaok ewa Rd and follow it in an easterly direction for approx. 8.5k m where it'll turn northwards for 2k m, then turn easterly again (at the intersection with Waipa Valley Rd on the west side). Keep following it (it starts to turn south) for another 12k m to meet up with SH30. Turn left/east onto SH30 and walk for 8k m. Turn off the highway onto Maraeroa Rd on the south side. After 1.5k m, tak e the road leading east/north/east for another 2k m until reaching DOC's Pureora Forest Park Headquarters. 

Mangaokew a Reserve is a pleasant place for picnics, overnight camping, bush walks, swimming and other passive recreationalactivities. Public toilets are available within the picnic area. 

Pureora:
· DOC Pureora Base -198 Barryville Road, Pureora (off State Highway 30. It is 20 kms east of Bennydale) P: 07 878 1080 

· Accommodation: DOC's accommodation options include: Ngaherenga campsite & the Pureora Cabins (self-contained) in the beautiful surroundings of Pureora Forest Park (which lies between Te Kuiti, Taumaranui and Lake Taupo and is easily accessed by SH 30 and SH 32). For camping on private land, ple ase contact Keith Buswe ll -P: 07 878 6262 -E: buz@actrix.co.nz -Local landowner who may be able to provide advice/contacts. 

· Resupply: Note: There is no retail shop or petrol station at Pureora. 

Hauhungaroa Track (Map 043, 044, 045, 046, 047) Distance 83km. Time 4-5 days. Tramping track
Northern Start Pureora Forest Park, Barryville Rd. Southern End Hakiaha St (SH4), Taumarunui. 
Potential Hazards: Vehicles on road or track, Poisons & traps , Forestry operations , Small stream crossings , Weather extremes 

Requirements: Keep to the track, No fires, Wear hi-viz clothing/pack cover and don't use headphones 

Amenities (Start): Car park, Picnic area, Toilets, Basic camp site , Accommodation ART DOC Gallery, Benneydale offers accommodation and/or transfer to/from start of the track at Pureora Forest Park. www.artdoc.co.nz Phone 07 878 4780. 

Amenities (On Route): No amenities, DOC Huts 
Walk east for 600m along Barryville Rd and tak e the first right (Link Rd) and head E/SE through DOC’s Pureora Forest Park to Toitoi Rd. From the carpark at the end of this road, commence along the "Timbe r Trail" cycleway before the Te Araroa route diverts up and over the summit of Mt Pureora (a 1hr30 deviation) to take advantage of some of the King Country's most panoramic views of Lake Taupo, Mt Ruapehu and the Kaimanawa Ranges. Descending from the summit and rejoining the Timber Trail, the route again leaves the cycleway to follows DOC’s Hauhungaroa Track to the turn-off to Bog Inn Hut (3hr30). After skirting the Bog, climb the ridge to Mt Weraroa at 1088m (3hr), turn east and drop steeply to the Waihora Track junction (1hr30). The track continues onto the Waihaha Hut (4hr). Continue upstream from the Waihaha Hut on the true left of the Waihaha River. Just to the south of Te Awaiti Stream the track turns southwest and climbs the ridge onto the crest of the Hauhungaroa Range. The track follows the crest south and continues to the Hauhungaroa Hut (7hr from Waihaha Hut). From the Hauhungaroa Hut continue following the crest south past Mt Motere before dropping down to the head of the Mangakahu Valley and the road end (2hr30). This end of Mangak ahu Rd is very remote, with no services. If you want to be picked up from here, you will have to pre-arrange transport to Taumaranui which is a further 32k m away. From the end of Mangakahu Rd, walk down for the road for 4km to the intersection of Mangakahu and Ngakonui-Ongarue Rds.Take the left/SW fork into Ngakonui-Ongarue Rd and follow it for 12km to a T-intersection, turning right/west for 1.5km, then left/south for 500m to reach the small settlement of Ngakonui at the intersection of the Ngakonui-Ongarue and Taumarunui-Ngapuke Rds. Turn right/west onto the Taumarunui-Ngapuke Rd and walk for 6.5km to another small settlement of Taringamotu. Shortly after Taringamotu, the road becomes Taringamotu Rd and continue following this to the Taringamotu/Golf Rd intersection. Turn left onto Golf Rd and follow it for 2.5km turning right/south onto Short St, then left/east into Hakiaha St (SH4), the main street of Taumarunui. 
DOC Huts in the Pureora Forest Park:
· Bog Inn Hut -4 bunks, mattresses & heating -Topo50 maps -Grid reference: NZTM2000, E1828988, N5726201 

· Waihaha Hut -10 bunks, mattresses & heating -Topo50 maps -Grid reference: NZTM2000, E1826193, N5713768 

· Hauhungaroa Hut -6 bunks, mattresses & heating -Topo50 maps -Grid reference: NZTM2000, E1818816, N5707937 

Note: Hut tickets must be purchased from DOC offices prior to your tramp. Fees per night are: Adults $5 per night, child $2.50 per night 

Taumarunui Holiday Park -100 State Highway 4, South, Taumarunui P: 07 895 9345 -E: taumarunui-holiday-park@xtra.co.nz 
RECOMMENDATION SIDE TRIPS:

· Round the Mountain (Ruapehu) Awesome walk, not busy, no need to book, apart from one hut which is shared with the Northern Circuit. Will never forget Rangipo Hut and the walk across the desert.

· Tongariro: climb from Tongariro Crossing to Mt. Ngauruhoe (2.291m) (Frodo / Ring!)
42 Traverse (Map 047, 048, 049, 050). Distance 68km Time 3-4 days. Tramping track
Northern Start Hakiaha St (SH4), Taumarunui. Southern End End of Ketetahi Rd, Tongariro National Park. 
Potential Hazards: Vehicles on road or track, Poisons & traps, Small stream crossings, Track exposed to sun, wind or cold, Weather extremes, Waione-Cokers track currently unmarked -use topo maps or GPS 

Requirements: Keep to the track, Respect private land, Wear hi-viz clothing/pack cover and don't use headphones 

Amenities (Start): Full range of amenities in Taumarunui, Toilets, Shop, Accommodation
Amenities (On Route): No amenities on 42 Traverse, Shop in Owhango 

From Taumarunui, continue to follow SH4 south. From the W hanganui River bridge at the southern end of Taumarunui, walk 17.5k m to the settlement of Owhango, turning left/east into Omatane Rd on the southern edge of Owhango. Follow Omatane Rd, Onga St and Whak apapa Bush Rd to the start of the 42 Traverse. 
42 Traverse (incl. Waione -Coke rs Track) -35km / 1.5 days. The track follows the 42 Traverse four wheel drive road for the first 22km -in wet conditions this can be very muddy/slippery then branches off along the Waione/Cokers DOC track, then on to Access Road No 3 for a short while before a deviation northeast past the rich history of the Te Porere Redoubt before joining State Highway 47. A further 1.5km north there is the junction with State Highway 46 where there is accommodation. (At present the W aione/Cok ers Track is not marked, so you may choose to walk down the entire 42 Traverse exiting on to State Highway 47 six k ilometres further south. If you do so, turn left/north onto SH47 and continue north 9k m to reconnect with Te Araroa at the Te Porere Redoubt exit onto SH47.) A 7.5km road walk from the exit of Access Road No 3 to the turnoff for the start of the Tongariro Alpine Crossing (a further 1km up to the carpark ) is along sealed highway, brok en only by a small settlement near the junction of Highways 46 and 47 that has some accommodation, food and petrol. 

Transport to trailhead: There are several shuttle companies providing morning pick ups from nearby towns and delivery to the track start, i.e National Park, Ohakune, Turangi and Taupo. They include: Tongariro Expeditions -Shuttle service to the Tongariro Crossing -P: 07 377 0435 -E: info@tongariroexpeditions.com (to/from Taupo, Turangi, Ketetahi, Whakapapa) -Multiple return times from the Northern end of the track (6 kms from the Holiday Park). Tongariro Alpine Hot Bus -P: 0508 468 287 -E: bookings@alpinehotbus.cop.nz. Mountain Shuttle -(door to door shuttle from Turangi, Tokaanu, Whakapapa & Ketetahi) -P: 0800 11 76 86 freephone. Matai Shuttles Transport -61 Clyde St, Ohakune -P: 06 385 8724 -E: mataishuttles@xtra.co.nz .
Tongariro Family Holiday Park -State Highway 47, Tongariro -P: 07 386 8062 -Camping, cabins, units & Cafe 
TOTAL 1123,5m
WHANGANUI 314km      ☼ Whanganui Nov 30: Sunrise 05:46 Sunset 20:31
Tongariro Alpine Crossing (Map 050). Distance 17.5km. Time 6-8hr. Tramping track.
Northern Start End of Ketetahi Road, Tongariro National Park. Southern End Mangatepopo Track Turnoff, Tongariro National Park. 
Potential Hazards: Track exposed to sun, wind or cold , Weather extremes This is an alpine crossing and weather conditions can turn dangerous very quickly. Always check the weather forecast and take local advice. Always carry warm and wind-proof clothing! Pole route markers may be difficult to see in foggy conditions. Stay alert for volcanic activity 

Requirements: Keep to the track, Respect private land, No bikes, No taking plants

Amenities (Start): Car park, Toilets , Information board
Amenities (On Route): Toilets Ketetahi Shelter, near Soda Springs and at Mangatepopo Hut. Accommodation at DOC's Mangatepopo Hut 
Potential hazards: This is an alpine crossing and weather conditions can turn dangerous very quickly. Always check the weather forecast and take local advice. Always carry extra warm, wind-proof clothing, safety & navigational equipment. Pole route markers may be difficult to see in foggy conditions. Water from the upper Mangatepopo stream, Emerald Lakes and Ketetahi Springs is not suitable for drinking due to the high mineral content. Treat ALL water in the Park. Winter tramping: Be fully equipped with ice axe, crampons, avalanche probe/snow shovel/transceiver. NO dogs, horses, guns or bikes. 
The Tongariro Alpine Crossing track passes over varied and spectacular volcanic terrain. A cold mountain spring, lava flows, an active crater, steam vents, emerald-coloured lak es and magnificent views combine to mak e this challenging, enjoyable and memorable hike. Note: Te Araroa track descriptions work from North to South whereas DOC encourages trampers to walk the Tongariro Alpine Crossing in the other direction – from South to North. So be aware, the crossing is a very popular tramp and following these instructions, you will be going against the tide. 
From the Ketetahi Road end, the track goes through a cool podocarp-hardwood forest which is a relaxed contrast to the coming long ascent to the Ketetahi Shelter. The track travels alongside a stream polluted with minerals from Ketetahi Springs and, at two points, passes over the tongue of a lava flow from Te Maari Crater. From the forest bush line, the track winds its way up and up and up, through tussock slopes past the Ketetahi Springs to the Ketetahi Shelter. Note: The Ketetahi Springs are on private land. The Ketetahi Trust, representing the landowners, has given permission for trekk ers to cross part of their land but this does not include access to Ketetahi Springs. Please respect this restraint and follow the poled route. 

From the Ketetahi Shelter, the track ascends further before sidling down around the flanks of North Crater to the Blue Lake and over the Mars-like Central Crater. Then it’s past the three water-filled explosion craters called the Emerald Lakes; their brilliant greenish colour is caused by minerals which have leached from the adjoining thermal area. (The Tongariro Northern Circuit track to Oturere Hut branches off to the left at the lowest lake). Taking care on the loose stones and gravel on the track as you ascend steeply to the summit of Red Crater (1886 metres), the highest point on the Tongariro Alpine Crossing. From there, you can get views of Mt Tongariro and a side trip can be taken along a poled route leading to its summit (2hr return). You can also smell the sulphur, evidence that Red Crater is still active. The Tongariro Alpine Crossing track then continues along a poled route down the ridge leading to South Crater. For the fit and enthusiastic, Mt Ngauruhoe can be climbed as a three-hour return side trip from here. A poled route leads off the main track to the base of Ngauruhoe; from there the route follows a rock ridge directly uphill toward the summit. This route is not marked. From Mangatepopo Saddle between Mount’s Ngauruhoe and Tongariro, you can be rewarded, on a clear day, by views of Mt Taranaki to the west. Then it’s a steep descent (down the Devil’s Staircase) to the head of the Mangatepopo Valley where a short side track leads to Soda Springs. The track then makes its way down the Mangatepopo Valley, at a gentle gradient alongside a stream and around the edges of old lava flows. For Te Araroa through walkers, the turnoff to the Mangatepopo Track is 200m further on from the Mangatepopo Hut side track. The carpark at Mangatepopo Road is 1km (15min) from the Mangatepopo Track turnoff. 

· YHA Ohakune Station Lodge [LOW CARBON], 60 Thames St, Ohakune -P: 06 3858797 E: ohakune@yha.co.nz. For those taking a modified route, YHA Ohakune Station Lodge is a 1906 historical villa located in the beautiful alpine town of Ohakune, adjacent to the world-renowned Tongariro National Park. Guests enjoy the use of extensive facilities including shared and private rooms, full kitchen amenities and two lounges. During the brilliant Central Plateau summers, the outdoor woodfire pizza oven is fired up. Guests can enjoy friendly games of cricket or simply relax on the verandas overlooking the peaceful native gardens, while taking in the views of Mt Ruapehu. 

· Getting to/from the start: The Whanganui regions starts at the carpark at the northern end of the Tongariro Alpine Crossing, 1km off SH 46, Tongariro National Park. Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz . Naked Bus -P: 0900 62533 (calls cost). Magic Bus -P: 09 358 5600 -Destinations include Taupo, Waitomo Caves, National Park, Wellington. Daily Overlander Rail service -between Auckland and Wellington -Departs Ruapehu St, National Park 

· Local transport / Shuttle Se rvices: There are several shuttle companies providing morning pick ups from nearby towns and delivery to the track start, i.e National Park, Ohakune, Turangi and Taupo. They include: 
· Tongariro Expeditions -Shuttle service to the Tongariro Crossing -P: 07 377 0435 -E: info@tongariroexpeditions.com (to/from Taupo, Turangi, Ketetahi, Whakapapa) -Multiple return times from the Northern end of the track (6 kms from the Holiday Park). 

· Tongariro Alpine Hot Bus -P: 0508 468 287 -E: bookings@alpinehotbus.cop.nz -W: www.alpinehotbus.co.nz 

· Mountain Shuttle -(door to door shuttle from Turangi, Tokaanu, Whakapapa & Ketetahi) -P: 0800 11 76 86 freephone 

· Matai Shuttles Transport -61 Clyde St, Ohakune -P: 06 385 8724 -E: mataishuttles@xtra.co.nz 

· Mountain Shuttle -(door to door shuttle from Turangi, Tokaanu, Whakapapa & Ketetahi) -P: 0800 11 76 86 freephone 

· Accommodation en route 

· DOC Ketetahi Shelter -due to extensive damage in the 2012 eruption this is no longer a hut. Toilets are available but there is no longer a water supply and no accommodation. 

· DOC Mangatepopo Hut -needs to be booked online or by visiting/phoning any DOC Visitor Centre. 20 Bunks, heating and gas in peak season. Topo50 map sheet BH36, E1824389, N5663908 

· Getting from the end: The Whanganui section of Te Araroa ends at the township of Bulls. It is on the main State Highway 1 so is well serviced by long haul buses, as above. 
· Essential Gear:
· Consider a compass and map (in poor visibility) 

· Waterproof raincoat and over-trousers 

· Warm woollen or polypropylene clothing 

· Woollen hat and mittens 

· Sturdy boots (Sports trainers/running shoes and sandals are NOT considered suitable) 

· Food and drink 

· First Aid Kit 

· Suncream, sun hat and sunglasses 

· Water. Water from the upper Mangatepopo stream, Emerald Lakes and Ketetahi Springs is not suitable for drinking due to high mineral content. There is no drinkable water available between the head of the Mangatepopo Valley and Mangatepopo Hut. Respect the water supply at Mangatepopo Hut as this is limited and is the supply for those staying at the Hut.Treat all water in the Park. 

· Winter Tramping: Ice axe and crampons (and know how to use them). Snow gaiters. Avalanche probe/snow shovel in winter. Avalanche transceiver 
Flora & Fauna: The Soda Springs are an oasis for the moisture loving yellow buttercups and white foxgloves. The porous surface of new lava, its black er colour absorbing much of the sun’s heat, is a harsh environment for plants. Simple colonising mosses and lichens are the first to establish, followed years later by successively larger plants each tak ing advantage of the slow build up of precious soil. This succession of plant communities is evident on the lava flows of varying ages that have flowed from the crater of Ngauruhoe. 

Mangatepopo to National Park (Map 051, 052). Distance 30km. Time 1-1.5 days. Tramping track
Northern Start Mangatepopo Track turnoff, Tongariro National Park. Southern End Railway Station, Station Rd, National Park. 
Potential Hazards: Vehicles on road or track, Poisons & traps, River crossings -Never cross flooded rivers, Small stream crossings. Track exposed to sun, wind or cold, Weather extremes, Few water sources -avoid drinking from streams with high mineral content. 

Requirements: Keep to the track, Camp with care, No fires 

Amenities (Start): Car park, Toilets, DOC’s Mangatepopo Hut is 30min or 1.5km from the Mangatepopo Road carpark, just off the Tongariro Alpine Crossing (Topo50 map sheet BH36, E1824389, N5663908). 

Amenities (On Route): Carpark, Picnic area , Toilets , Shop , Accommodation Whakapapa Village is en route 
Mangatepopo Track -9km / 3-4hr. 200m past the turnoff to the Mangatepopo Hut, turn SW onto the Mangatepopo Track. For the first hour, the track skirts around Pukekaikiore then continues SW across exposed tussock and shrubland. About 20 minutes before reaching the Whakapapa village, the Track joins the lower Taranaki Falls Track. Follow it in an easterly direction until it ends at Ngauruhoe Place (100m below the Whakapapa Visitor Centre), Whakapapa Village. 

Whakapapaiti M angahuia Track -13.5km / 5-6hr. Track traverses forest, wetlands and open tussock lands. Can be boggy in the wet. Track may be rutted. Leave the Whakapapa Village on Whakapapaiti Track. It starts opposite the Fire Station, just above the Holiday Park & 250m from the Whakapapa Visitor Centre. Initially, the track undulates for a number of easy climbs and descents through groves of kaikawaka and cabbage trees amongst the beech forest. The track then descends through an open tussock-covered area to a bridged river crossing over the Whakapapaiti Stream before coming across a track junction. Turn right (NW) onto the Mangahuia Track and head to the Mangahuia campsite (2-3hr). There are a few stream crossings on this track, straight-forward in dry weather but tricky when the streams are up -take care and be prepared to wait for levels to drop. From the Mangahuia campsite, walk 500m north on the vehicle track to join SH47. Turn left (west) and follow the road for 6km to the junction with SH4. Turn right (north) into the National Park Village, then turn left (west) onto Findlay St. It flows into Station Rd. At the very end is National Park Railway Station. 

· DOC -Book DOC huts or purchase camping tickets online -www.doc.govt.nz or at a DOC office 

· DOC Whakapapa Visitor Centre -State Highway 48, Whakapapa Village -P: 07 892 3729 -E: tongarirovc@doc.govt.nz 

· Ohakune Visitor Centre Ruapehu i-Site -54 Clyde Street, Ohakune P: 06 385 8427 -P: ohakunevc@doc.govt.nz -W: www.doc.govt.nz 
· For those walkers detouring to complete round the mountains or North bound walkers who are bussing and hiking from Whanganui, accommodation is available in Raetihi. 

Getting there /away: 
· Intercity Coachlines -P: 09 583 5780 

· Naked Bus -P: 0900 62533 (calls cost) 

· Magic Bus -P: 09 358 5600 -destinations include Taupo, Waitomo Caves, National Park, Wellington 

· Daily Overlander Rail Service between Auckland and Wellington -Departs Ruapehu St, National Park 

Transport to trailheads: 
· Daily to Tongariro Alpine Crossing & 42 Traverse Mountain 

· Howards Lodge BBH -43 Carroll St -P: 07 892 2827 -E: info@howardslodge.co.nz 

· Plateau Shuttles -17 Carroll St -P: 0800 861 861 freephone -E: shuttle@plateaulodge.co.nz 

Accommodation 

· YHA National Park, 4 Findlay St, National Park -P: 07 8922870 E: nationalpark@yha.co.nz. Right on the trail and under the shadow of three volcanoes, YHA National Park is well equipped for walkers conquering Te Araroa. The hostel provides a drying room and plenty of storage for gear. There's a wood fire in the kitchen and an outdoor shop 700m away. Wind down in the comfortable communal area with board games, movies or swap your book. Fuel up at one of the recommended local eateries before heading out again. Hostel transport to/from the Tongariro Alpine Crossing and Mt Ruapehu Whakapapa Ski Field is offered for a fee. Call ahead to let staff know your plans and they will hold incoming mail for you. 
· YHA Ohakune Station Lodge, 60 Thames St, Ohakune -P: 06 3858797 E: ohakune@yha.co.nz. For those taking a modified route, YHA Ohakune is a 1906 historical villa located in the beautiful alpine town of Ohakune, adjacent to the world-renowned Tongariro National Park. Guests can restock gear and supplies in the village as well as either skip the river portion of Te Araroa or have a canoe company transport them from Ohakune to the start of the river section. Or, give your feet a rest. YHA Ohakune rents and relocates bikes for the 30km portion of Te Araroa from Ohakune to Pipiriki and the 70km Whanganui River Road to Whangaui. Trailer and panniers are available for hire or the hostel will transport gear. YHA Ohakune has a drying room as well gear storage. 
· DOC's Mangahuia Campsite -500m off SH 47. Water, toilets and a shelter. Purchase campsite tickets at a Department of 

· Conservation office prior to your walk. Grid reference: NZTM2000, E1813334-N5660336) 

· Raetihi Holiday Park -10 Parapara Road, Raetihi -P: 0800 40 88 88 

· Howards Lodge BBH -43 Carroll St, National Park -P: 07 892 2827 -E: info@howardslodge.co.nz 

· Ski Haus -Cnr of carroll and Mackenzie Sts, National Park -P: 07 892 2854 -E: skihaus@xtra.co.nz 

· Backpackers & Tent sites 

· Plateau Lodge -17 Carroll St, National Park Village -P: 0800 861 861 freephone or 07 892 2993 -E: info@plateaulodge.co.nz 

Resupply: National Park Service Centre -1 Waimarino Tokaanu Rd, National Park -P: 07 892 2879 -E: nosedive@xtra.co.nz 

Accommodation suppliers can also help with Jet Boat bookings for the Wanganui River. 

National Park to Whanganui River (Map 052, 053, 054, 055, 056).Distance 89km. Time 4 days. Mixed grade
Northern Start Railway Station, Station Rd, National Park. Southern End Mangapurua Landing, Whanganui River
Potential Hazards: Vehicles on road or track -bikes in particular. Poisons & traps. Small stream crossings, Track exposed to sun, wind or cold 

Requirements: Keep to the track, Respect private land
Amenities (Start): Car park, Toilets, Shop -cafe & pub, Phone , Accommodation -range of motel, lodge or backpackers. 

Amenities (On Route): No amenities 
From National Park Railway Station, head north up Ward St for 430m, then west onto Carroll St and over the railway track s at the crossing. 

Fisher Track -15km / 5-6hr. Turn right onto Fisher Road. Walk about 30min down Fisher Road until passing the turnoff to the Tupapakurua Falls Track (left side of road and an optional, easy 20min diversion to the Taranaki Lookout). Continue on Fisher Track westward and largely downhill dropping from 800 to 400 metres. It eventually joins Kurua Rd for 3½km (a metalled road in deer farming country) which runs alongside Tupapakurua Stream for a while until reaching Retaruke Rd. Note: It is a mix of well-formed track, rough tramping track & metalled road 

Kurua Rd to Whakahoro-37k m / 8-9hr. From the junction of Kurua and Retaruk e Rds, walk north on Upper Retaruk e Rd for 12km. At the T-intersection, turn left (west) onto Oio Rd and follow it for the next 24.5k m (largely alongside the Retaruk e River) to Whak ahoro, on the bank s of the Whanganui River. This can be long and hot in summer, with little or no water sources. Plan ahead and carry plenty of water. Entering the Whanganui River at Whakahoro is an option -discuss with canoe/kayak hire operators. 
Mangapurua-Kaiwhakauka Track (from Whakahoro to the M angapurua Landing) -40km / 20hr. (i.e. 8 hours from Whakahoro to the Mangapurua Trig; 12 hours from the Trig to Mangapurua Landing). A combined walk ing/cycleway, this track follows former roadlines and mak es for easy walk ing. It leads up the Kaiwhakauka Valley to the Mangapurua Trig. There we join the Mangapurua Track -which descends through the Mangapurua Valley to meet the Whanganui River at the Mangapurua Landing. From Whakahoro the track follows the disused road along the true left bank of the Whanganui River for 1km, before turning sharply into the Kaiwhakauka Valley. The track follows along and crosses the Kaiwhakauka Stream over an old wooden bridge. It continues along the true left bank of the stream up to the head of the Kaiwhakauka Valley. Care should be taken not to disturb stock and gates should be left as found when crossing farmland. 

On reaching the junction of the old Kaiwhakauka, Mangapurua and Ruatiti/Ohura Roads, keep to the right to drop down into the Mangapurua. A side track leads to the Mangapurua Trig, the highest point in the area. On a fine day, there are sweeping views of Tongariro National Park to the east and Mt Taranaki / Egmont to the west. From here the track winds steadily down into the valley where the track meets and stays on the true left bank of the Mangapurua Stream. Continuing along the old roadline the track crosses numerous side streams and the valley progressively closes in (often the track is hewn into almost sheer papa bluffs which are slippery when wet. Care should be tak en in negotiating these sections and beware of falling rocks). 

Warning re track condition: During the winte r this track can be subject to we t and muddy conditions. Slips may be present in lower sections of the track. Please contact the DOC Whanganui Are a Office with any inquiries: Phone: (06) 349 2100. At the lower end of the valley the track crosses to the true right bank of the stream over the historic "Bridge to Nowhere”. This is a large concrete bridge built in 1936, but is now standing abandoned in the bush in the middle of “Nowhere”. This last section of the track is formed to walking track standard and is often used by river travellers to visit the Bridge to Nowhere. Beyond the bridge, it’s another 40mins as the track follows the true right bank of the Mangapurua Stream and then leads along the true left bank of the Whanganui River to reach the Mangapurua Landing. Note: Mangapurua Landing is a dead end for walkers. River transport is the only option for those travelling on from Mangapurua Landing. You must pre-book this so jetboats can deliver kayaks or canoes to Mangapurua Landing for you. 

Transport to Trailheads: There are no facilities of any type at the Kurua-Retaruke Rd end of this track. Trampers need to be totally independent and make their own pre-arrangements for food, shelter or pick -ups. 

Access Points: Whakahoro can be reached by road from SH 4, turning off at either Owhango or Raurimu. Alternatively, access to the Mangapurua Trig may begained by walking in from Ruatiti Road. Track start is on the western side (approximately 15kms from the southern start of the road), off Raetihi-Ohura Rd, off SH4, north of Raetihi. 

River Travel: Should you wish to travel from Whakahoro to Mangapurua Landing by the river, you must pre-book so jetboats can pick you up or deliver kayaks to you. For local information and a list of suppliers, contact Wanganui i-site Visitor Information Centre, 101 Guyton St, Wanganui -P: +6 349-0508 -E: wanganui@i-site.org 

The distances and campsite options when travelling by river are: 

· Whakahoro to Mangapapa campsite -11 kilometres 

· Mangapapa to Ohauora cam psite -16 kilometres 

· Ohauora to John Coull Hut -10.5 kilometres 

· John Coull Hut to Mangawaiiti campsite -9.5 kilometres 

· Mangawaiiti to Mangapurua campsite -9 kilometres 

DOC Great Walk Facilities: Tickets must be purchased before departure via www.doc.govt.nz or DOC offices. 

Accommodation en route: 
· DOC's Whakahoro Bunkroom & campsite -10 bunks -Basic category, mattresses, lighting but no heating or gas. Water, toilet, shelter for cooking & picnic table. Grid reference: Topo50 map sheet BJ32, E1765226, N5655601. 

· DOC's Mangapurua Landing campsite -10 tent sites -Great walk category, water, toilet, shelter for cooking & picnic table. 

· Topo50 Grid reference: NZTM2000, E1769629 -N5650103 

Note: DOC's Whanganui journey, hut and camp passes can be ordered by phone, fax, email, post or in person from DOC. Visitor and Information centres nationwide. -www.doc.govt.nz -Tongariro Whanganui Conservancy Office -P: 07 384 7106 
Basic campsites -open grassy flats ideal for camping -some pit toilets and stream water: 

· Mangapurua Trig Campsite 
· Johnsons Campsite 
· Bettjeman's Campsite
Getting away: Pre -booked rover transport is the only option. 

To kayak from Whakahoro to Mangapurua Landing (or beyond), pre book so jetboats can pick you up or deliver kayaks to you. 

· Whanganui River Canoes -P: 0800 40 88 88 or 06 385 4176 

· Wades Landing -P: 07 895 4854 -E: info@wadeslanding.co.nz 

· Taumaranui Canoe Hire and Jet Boat Tours -P: 0800 226 6348 or 07 895 7483 

· Yeti Tours -P: 06 385 8197 or 0800 322 388 -E: yeti.tours@xtra.co.nz 
Whanganui River (Map 056, 057, 058, 059, 060). Distance 119km. Time 4-6 days. Mixed grade
Northern Start Mangapurua Landing, Whanganui River. Southern End Wanganui Motor Boat Clubramp, Anzac Parade, Wanganui. 
Potential Hazards: Vehicles on road or track -stick to the left & single file if biking on roads. Tides, waves & rivers -safer at low tide Be aware of tides if staying on the river all the way to Wanganui. River crossings -Never cross flooded rivers & don’t canoe the river when water levels are rising or it’s in flood. If you capsize you may not be able to get back in nor swim to the river’s edge. 

Requirements: Respect private land, Camp with care, Fires only in designated fireplaces
Amenities (Start): Picnic area, Toilets, Basic camp site 

Amenities (On Route): No amenities No resupply, Basic camp site, Accommodation 

The Whanganui River winds its way from the mountains to the Tasman Sea through countless hills and valleys. Lowland forest surrounds the river in its middle and lower reaches, forming the heart of Whanganui National Park. Although a river journey, the Whanganui is part of New Zealand’s “Great Walks” network.
Potential hazards: Don't canoe the river when water levels are rising or its in flood. If you capsize you may not be able to get back in or swim to the rivers edge; Vehicles on road, stick to the left and single file if biking on the road. No dogs; fires only in designated fireplaces. 

Recommended that you discuss the details of your journey -launch point, itinerary and exit point -with your chosen kayak/canoe hire operator. They will have valuable advice about where to stay and how far to attempt each day based on your own abilities. 

From Pipiriki to Wanganui city, there are 3 options: 
1. Walk the Whanganui River Rd (62 kms of tarsealed country road to SH4 then a further 16km to Wanganui; 3-4 days walking) 

2. Bike the Whanganui River Rd (62 kms of tarsealed country road to SH4 then a fruther 16km to Wanganui; 1-2 days cycling) 

3. Continue by river, however you will need to confirm an exit point with your kayak/canoe provider as there are fewer landings on this southern part of the river. (They can also advise you on accommodation options as these may need to be pre-booked).

NOTE (TRAIL STATUS): The Whanganui River Rd will be closed for repair work Mon-Sat until Christmas, only opening at certain times.  Monday-Saturday: 9.00am-12.00pm Closed 12.00pm-12.30pm OPEN 12.30pm-3.30pm Closed 3.30pm-4.00pm OPEN 4.00pm-6.00pm Closed 6.00-6.30pm OPEN 6.30pm-8.30pm Closed  8.30pm-9.00am OPEN.   Sundays and Public Holidays: OPEN. For walkers, they will attempt to let you through if possible/safe outside these times - there may be a short wait required.
Distances between huts/campsites/exit points are as follows (with indicative times, though each person will differ): 

· Mangapurua to Tieke Kainga -10.5km, 2hrs 

· Tieke Kainga to Ngaporo campsite -12.5km, 2.5hrs **note Ngaporo campsite will hav e re duce d capacity in 201516 

· Ngaporo to Pipiriki -9km, 1.5hrs 

· Pipikiri to Jerusalem -10.5km, 2hrs 

· Jerusalem to Matahiwi Landing -11km, 2hrs 

· Matahiwi Landing to Koriniti Pa -7km, 1.5hrs 

· Koriniti Pa to Pungarehu Marae -26.5km, 5hrs 

· Pungarehu Marae to Upokongaro -24km, 5hrs 

· Upokongaro to Wanganui Top 10 Holiday Park -4.5km, 45min 

· Wanganui Top 10 Holiday Park to Wanganui Motor Boat Club slipway (Anzac Parade) -4km, 45min 
Information:

· i-Site Visitor Information Centre Wanganui, 101 Guyton St, Wanganui -P: 06 349 0508 -E: wanganui@i-site.org -For local information and a list of suppliers 

· For background information on the Whanganui Journey and to use the facilities provided by DOC, contact www.doc.govt.nz 

Transport: Canoe and kayak hire: 

· Adrift Outdoors -P: 07 8922751 -E: stewart@adriftnz.co.nz 

· Blazing Paddles -P: 07 8955261 -E: judithe@blazingpaddles.co.nz 

· Canoe Safaris -P: 06 3859237 -E: info@canoesafaris.co.nz 

· Taumarunui Canoe Hire and Jet Boat Journeys -P: 07 8957483 -E: tmncanoehire@xtra.co.nz 

· Whanganui River Canoes -P: 0800 408888 -E: info@whanganuirivercanoes.co.nz 

· Yeti Tours -P: 0800 322388 -E: yeti.tours@xtra.co.nz 

· Bridge to Nowhere -P: 0800 480308 -E: info@bridgetonowhere.co.nz (Jetboat transfer also available) 

For help with transfers, bikes & kayaks from Pipiriki to Wanganui and surrounds 

· Whanganui Tours -78A Victoria Ave, Whanganui -P: 06 345 3475 or 027 201 247 -E: alymuller@msn.com 

· Ruapehu Whanganui Trails https://nzbybike.com/mountains-to-sea-trail/
· Whanganui River Canoes -P: 0800 40 88 88 or 06 385 4176 

Note: Should kayakers wish to continue beyond Pungarehu Marae and can make arrangements with their kayak suppliers, other landings might be: 
· A jetty at Upokongaro (that the paddleboat Waimarie uses); it is a little high above the river at low tide though. 

· A Top 10 Campsite on the river about 3-4 kms from Whanganui town. 

· In Wanganui itself, there is a landing at the Wanganui Motor Boat Club ramp. 
Amenities between Mangapurua & Pipiriki including accommodation: 

· DOC's Tieke Kainga Hut -Whanganui River (Great Walk hut, needs to be booked through DOC) -20 Bunks, Cooking, Heating, Mattresses. Grid reference: Topo50 map sheet BJ32, E1771782, N5643882. 

· Bridge to Nowhere Lodge (catered & self-catering accommodation) -opposite Tieke Kainga, on Whanganui River -P: 0800 480 308 -E: info@bridgetonowhere.co.nz 

· Whanganui River Adventures (Pipiriki Camping ground & Cabins) & Jetboat/Canoe transfers -2522 Pipiriki Village, Pipiriki -P: 0800 862743 freephone or 06 3853246 

· Whanganui River Canoes -P: 0800 40 88 88 or 06 385 4176 -www.whanganuirivercanoes.co.nz 

· DOC's Ngaporo campsite -Great walk category -18 tent sites, water, toilet, shelter for cooking & picnic table. 

· Pipiriki -public shelter with cold water, picnic and camping areas, toilets & parking 

Amenities between Pipiriki & the southern end of Whanganui River Road including accommodation 

· Jerusalem Convent / Backpackers -Whanganui River Rd, Jerusalem -P: 06 342 8190 

· Matahiwi Gallery and Cafe -Whanganui River Rd -P: 06 3428112 -Coffee, cold drinks and plenty of local knowledge and information. 

· The Flying Fox -eco friendly cottages, glamping and camping -accessible by road or river. Secure bike storage available. Access from road is via aerial cableway. From river -look for signs/flags on right bank 500m downstream from Koriniti. Camping from $10pn. Bush setting. Hot showers, camp kitchen, shop, free Wi-Fi. Catering by pre-arrangement, booking advised for cottages in summer. Ideal place for a rest day. N.B. camping often may be exchanged for work instead of cash. 3081, Whanganui River Rd, RD6 -P: 06 927 6809 -E: info@theflyingfox.co.nz 

· Te Punga Homestead -2929 Whanganui River Rd, Whanganui -P: 06 3428239 -E: info@tepunga.co.nz -Self-contained cottage or camping. Located 2km south of Koroniti -food parcels can be arranged in advance 

· Rivertime Lodge -self-contained cottage, 1569 Whanganui River Rd -P: 06 342 8239 -E: info@rivertimelodge.co.nz -located just south of Atene -food parcels can be arranged in advance 

· Gill Moorhouse lives 4km south of Atene and is happy to have walkers camp there, with fresh water, toilet and shower -the farm is marked "Omaka" on the gate and has rural #1569 -email omaka@inspire.net.nz for more information. 

· Whanganui River Adventures -(Pipiriki Camping ground & Cabins) & Jetboat/Canoe transfers -2522 Pipiriki Village, Pipiriki -P: 0800 862743 freephone or 06 3853246 

· i-site can advise on other private accommodation options (pre-booking is advised). 

· DOC can advise on the one public campsite. 

Wanganui 

· All services are available in Whanganui. There's a full range of accommodation, including a Top 10 Campsite on the river about 3-4 kms from town. 

· DOC Visitor Information Centre -31 Taupo Quay -P: 0800 926 426 or 06 349 0508 -E: info@whanganui.govt.nz DOC -P: 06 345 2402 or 06 349 2100 

Getting there /away: 
· Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz 

· Naked Bus -P: 0900 62533 (calls cost) 

· Air New Zealand 

· Wanganui Airport -Airport Rd, Whanganui -P: 06 348 0536 

Accommodation 

· YHA Whanganui -2 Plymouth Street, Whanganui P: 06 348 2301 E: whanganui@yha.co.nz. Set amongst spacious sub-tropical gardens, YHA Whanganui is adjacent to the Whanganui River and is a restful and quiet hostel that feels more like a B&B. Choose either a private or multi-share room and take advantage of the huge kitchen for cooking up a feed to refuel. Relax in the comfortable lounge with TV, music centre, games, cards and a small library. The hostel offers in-house massage and Reiki healing treatments by appointment – great for those aches and pains of Te Araroa! 

· Riverwoods -234-237 Kaiwhaiki Rd, Whanganui -P; 06 342 5501 or 027 320 6966 -E: info@riverwoods.co.nz -Luxury 3 Bedroom, self contained villa with breakfast. 

· Whanganui River TOP 10 Holiday Park -460 Somme Parade, Whanganui -P: 06 343 8402 or 0800 272 664 -Backpackers, motel and camping 

· Hikurangi Stayplace -1 Mount View Rd, Wanganui -P: 06 3433333 or 027 4992729 -Dorm rooms and private rooms, adjacent to the river/Kowhai Park and can help collect/store canoes/kayaks for those coming all the way down the river. 

· College House BBH -42b Campbell St, Wanganui -P: 021 852100 -E: info@42b.co.nz -Dorm rooms and private rooms, kitchen, laundry facilities, free wifi. Also hire bikes for those who wish to cycle to Turakina. 

· Tamara Riverside Lodge -24 Somme Parade, Wanganui -P; 06 3476300 -E: info@tamaralodge.com 

Local Transport 

· Wanganui River City Cabs -155 London St, Wanganui -P: 06 345 3333 or 0800 345 3333 

· Spirit of the River Jet -1018 Para Para Rd, SH 4, RD 3, Upokongaro, Whanganui River -P: 06 342 5572 or 0800 538 8687 

· freephone or 027 538 8687 -E: info@spiritoftheriver.co.nz 

· Tranzit Whanganui -Main Terminal at Maria Place, Wanganui -P: 06 345 4433 or 0508 800 800 -W: www.horizons.govt.nz 

· Wanganui Taxis -Cnr Russell & London Sts, Wanganui -P: 06 343 5555 or 0800 343 5555 

Poste Restante: 226 Victoria Ave, Whanganui -P: 06 345 0348 

Resupply: 
· New World -374 Victoria Ave, Whanganui -P: 06 349 0990 

· Pak N Save Supermarket -167 Glasgow St -P: 06 349 1230 

· Woolworths @ Gull -428 Victoria Ave -P: 06 348 7233 

Wanganui to Bulls (Map 060, 061, 062, 063, 064). Distance 58.5km. Time 2-3 days. Mixed grade 
Northern Start Wanganui Motor Boat Club ramp, Anzac Parade, Wanganui. Southern End Junction of High St (SH1) and SH3, Bulls. 
Potential Hazards: Vehicles on road or track Take extreme care on SH3, and heading into Bulls, Farming operations, Forestry operations 

Track exposed to sun, wind or cold, Few water sources 

Requirements: Respect private land, Forestry operations -Track may be closed occasionally, Leave gates as you find them, No fires in forest 

Amenities (Start): Full range of amenities in Wanganui, Car park, Picnic area, Toilets , Shop , Phone , Accommodation YHA Wanganui 

Amenities (On Route): No amenities No resupply en route, Toilets at Koitiata, Basic camp site at Koitiata (with coin-operated shower) 

From the SH4/SH3 intersection, turn left/southeast and walk 19k m along SH3 to the township of Turak ina. SH3 is a very busy road so please tak e extreme care. 400m north of the village of Turak ina on SH3, turn right/west into Turak ina Beach Rd. Follow it for 8.5k m to the small beach settlement of Koitiata. 
Santoft Route -18km / 7-8hr. At the playground, turn right/west and follow the track out to the beach, crossing the lagoon via the ford. Head south for 8km, crossing the Koitiata Stream at about the half way point. Just before the Fusilier wreck (marked on topo maps but buried and not visible), turn off the beach at the marker post (NZTM GPS coordinates, approximate only, are 1786000E, 5555000N). Continue through the cutting in the sand dunes and follow the blaze markings to the forest road. Follow the forest road which lead SE for 5kmuntil reaching the junction with Santoft Rd (just south of the small settlement of Santoft). Head south on Santoft Rd for approx 60m, then going through/over the gate to head east 5km on a forest track until it merges with Brandon Hall Rd. (This area was logged in 2014.) Follow Brandon Hall Rd for 7.5k m. At the junction, turn left/NE into Parewanui Rd and follow it for 1.5k m into the centre of Bulls township (and the junction of SH1 & SH3). 
Turakina Village Accommodation:

The Old Coach House -Homestay -52 SH 3, Turakina -P: 06 327 3972 or 021 780 855 

Koitiata Camp Ground -End of Te One St, Koitiata -P: 06 327 3770 -Campsites and coin-operated hot showers 
Bulls 

· Getting there /away: Intercity Coachlines -P: 09 583 5780 -E: info@intercity.co.nz ; Naked Bus -P: 0900 62533 (call costs) 

· Local transport: Fielding Taxis -P: 06 324 0449 
· Accommodation: 

· 3br self-contained cottage accommodation, 63 Johnson St (just off High St on the way into Bulls) -Mary and Paul Sharland P: 06 3221789 -E: paulsharland@xtra.co.nz 

· Homestay accommodation, 48 Brandon Hall Rd -P: Jo Gallen 027 3221040 -E: johancon@xtra.co.nz -$50/night/couple includes bed, dinner, shower and washing machine. Tent sites and self-catering also available -please enquire 

· Bridge Motor Lodge and Caravan Park -Also has cabins and self contained motel units -2 Bridge St, Bulls -P: 06 322 0894 E: bullsmotel@infogen.net.nz 

· Resupply 

· Rangitikei Junction has a foodcourt, toilets and Four Square minimarket. 

· Platts Pharmacy is open 8.30-5.30 weekdays and 9-12 Saturday. 

· Evening meals available at the Rangitikei Tavern. 

· Four Square Supermarket -144 Bridge St -P: 06 322 1236 

· The Dairy Bulls -113 High St, Bulls -P: 06 322 1218 
TOTAL 1437,5km
MANAWATU  108km    ☼ Wellington December 15: Sunrise 05:42 Sunset 20:50
Bulls to Feilding (Map 064, 065). Distance 21km. Time 5-6hr. Road margin.
Northern Start Junction of High St and SH3, Bulls. Southern End Kowhai Park, South St, Feilding. 
Potential Hazards: Vehicles on road or track Take extreme care and walk as far off road as possible, Few water sources 

Requirements: Respect private land
Amenities (Start): Full range of amenities in Bulls, Car park Parking at Bulls Bridge, Toilets, Shop, Accommodation 

Amenities (On Route): Carpark Mt Lees Reserve, Picnic area Mt Lees Reserve, Toilets Mt Lees Reserve, Basic camp site Mt Lees Reserve with drinking water, Accommodation Mt Lees Reserve 
Bulls to Ngaio/Wilsons Rd intersection -7.7km / 2hr. Leaving Bulls, follow the footpath on the southwest side of the highway, crossing the bridge over the Rangitik ei River. At the junction of Tangimoana Rd, cross SH1 to Wightmans Rd. From here the route is well marked on posts with Te Araroa logos and chevrons. Looking south, Wightmans Rd gives a good view of the Tararua Range from Palmerston North south, and the wind turbines can be seen north and south of the Manawatu Gorge. On the left are views of the meandering Rangitikei River. Passing some of the Ohakea Defence Base outbuildings, continue along Wightmans Rd until you reach the intersection with Hurst Rd. Follow along Hurst Rd and turn left at the intersection of Hurst Rd and Wilsons Rd. Follow this road for about 2k m until you reach the Wilsons Road/Ngaio Rd intersection where the Ohakea Radar Station is located. 

Ngaio/Wilsons Rd intersection to Mt Biggs School -5km / 1-1.5hr. Cross Wilsons Rd heading east along Ngaio Rd to Mt Lees Reserve. Originally part of Ngaio Station, which encompassed the area between Feilding and the Rangitikei River, Mt Lees is now a scenic reserve, but the station provides accommodation, morning and afternoon teas, and caters for functions. Thre is a basic sheltered campsite with drinking water and toilets. The 2.5km long bushwalks around this reserve are a good side trip with some impressive specimen trees. Further information is available at www.mtlees.co.nz. Going east, Ngaio Rd leads onto the Mt Stewart Halcombe Rd. From this intersection to Sandon Rd by Mt Biggs School (approx 1km), the Ruahine Range is visible. 

Mt Biggs School to Kowhai Park -8.3km / 2-3hr. Continue east along Sandon Rd for 1.5km, passing Te Rakehou Rd, veering south east until you reach the Lees Rd intersection. The trail follows Sandon Rd for a further 3.5km, turning into Ranfurly Rd, which leads into the suburban area of Feilding. On Ranfurly Rd there are views of both the Ruahine and the Tararua Ranges, windfarms on the ranges, and Kapiti Island on a clear day. At West St, turn right for 300m then left into South St. Continue for 200m to reach Kowhai Park. (An interesting walk and alternative to the main trail is from the Lees Rd/Sandon Rd intersection. Follow Lees Rd to the Awahuri Rd intersection, turn right for about 1k m and then turn left into Kawak awa Rd. Enter Kitchener Park, follow the boardwalk and walk way beside the Mak ino Stream and alongside Manfeild, crossing Rimu St to the Kowhai Park exit to meet the trail on South St. This alternative is not marked with Te Araroa signage.) Outside the Kowhai Park entrance, the Feilding town centre is seen with the clock tower prominent, 600m away. 

Accommodation 

· Mt Lees Reserve -199 Ngaio Road, RD 9, Feilding -P: 06-329-393806-329-3938 E:gteahan@xtra.co.nz. The trail passes Mt Lees Reserve. B & B. Basic sheltered campsite with drinking water and toilets. 

· Aroha B&B -120 Warwick Street, Feilding -P: 06 323 3897 M: 22 626 3705 E: contact@arohabb.co.nz -Directions to Aroha B&B: turn left at Ranfurly Rd and immediately right into Warwick Street -B&B located a few metres down the road. Single and Doubles Accom. Free Wi-Fi and laundry facilities and share kitchen as required. 

Resupply 

New World Supermarket -21 Fergusson St, Feilding -P: 06 323 890906 323 8909 

Countdown Supermarket -147 Kimbolton Road, Feilding -P: 06 323 311306 323 3113 

Feilding to Palmerston North (Map 065, 066). Distance 17.5km. Time 4-4.5hr. Mixed grade
Northern Start Kowhai Park, South St, Feilding. Southern End Riverside Dr, Palmerston North. 
Potential Hazards: Vehicles on road or track Take extreme care and walk as far off road as possible, Few water sources 

Requirements: Respect private land
Amenities (Start): Full range of amenities in Bulls, Car park Parking at Bulls Bridge, Toilets, Shop, Accommodation 

Amenities (On Route): Carpark Mt Lees Reserve, Picnic area Mt Lees Reserve, Toilets Mt Lees Reserve, Basic camp site Mt Lees Reserve with drinking water, Accommodation Mt Lees Reserve 
Feilding to Bunnythorpe -9km / 2-2.5hr. From Kowhai Park, continue east along South St to the end, passing the Feilding Sale Yards on left. Renowned as the largest sale yards for selling sheep in the southern hemisphere, they are worthy of a visit on a Friday (being “sale day” when the country comes to town). From South St, cross the road and turn right into Aorangi St. Take the combined cycleway/footpath for 1km, crossing the Oroua River. At the next intersection, the route turns left, crosses the North Island Main Trunk Railway and continues left/south along Campbell Road adjacent to the railway line, passing the Taonui Aerodrome (home to the Feilding Aero Club). 
Several kilometres further on at an intersection cross the railway line and continue south along Waughs Road till where the road ends and there is a style. Here continue along a track on the left beside the Transfer Station. Turn right (not left) and go through a gate and keep to the right down to the Mangaone Stream crossing. There is no bridge there. The stream is very shallow in dry weather. Continue up the other side. After about 150 metres cross the small Jacks Creek and continue to the Kairanga/Bunnythorpe Road. Turn left and cross the railway line and then turn right into the village of Bunnythorpe. 

Bunnythorpe to Riverside Drive -8.5km / 2hr. The footpath through Bunnythorpe passes the old Glaxo factory. (Glaxo is now the worlds 2nd largest multinational pharmaceutical firm and this was its birthplace in 1904). Leading onto Stony Creek Rd, the route veers away for 500m before turning right at Clevelly Line back toward the railway line. Without crossing the railway, turn left (south) into Sangsters Rd. At the end of the road, the trail continues along the legally designated paper road reserve. Crossing several fencelines, via gates or styles, a bridged drain and a gravel roadway the route comes to Roberts Line. Turn left/south along Roberts Line to Kelvin Grove Rd, the edge of the Palmerston North residential area. Crossing Kelvin Grove Rd, a sealed pathway leads to Lydia Place, a cul de sac which again leads back onto Roberts Line and through the residential area of Kelvin Grove. It crosses the railway line (leading to the Manawatu Gorge and the East Coast). Roberts Line ends shortly after at State Highway 3, also known as Napier Rd. After crossing SH3, stright aheads follow Te Matai Rd, veering right after about 1k m into Riverside Drive. 

· Please Note: Dogs ON Leash ONLY. Fires in designated fire places ONLY. NO fire arms or vehicles. 

· Potential hazards: Farming operations and vehicles 
· Detouroption available: 1.5 kms to Palmerston North city 

· Manawatu I-SITE Visitor Information Centre -The Square, Palmerston North -P: 06 350 192206 350 1922 
· DOC Manawatu Rangitikei area office -Malden Street, Palmerston North -P: 06 350 970006 350 9700 -E: wellingtonco@goc.govt.nz -W: www.doc.govt.nz 

Getting there /away 

· Air New Zealand -flies to/from Palmerston North -Palmerston North Airport -Airport Drive/McGregor St, Milson -P: 0800 737 0000800 737 000 FREE freephone or 09 357 300009 357 3000 

· Intercity Coachlines (to/from Auckland) -P:09 583 578009 583 5780 -E: info@intercity.co.nz 

· Naked Bus -P: 0900 625330900 62533 (call costs) 

· Magic Bus -P: 09 358 560009 358 5600 -www.magicbus.co.nz 

· Overlander rail service between Auckland and Wellington -Departs from Train Station -Off Tremaine Avenue, Palmerston North 

Local transport 
· Tranzit Coachlines Manawatu -The Square, Palmerston North -P: 06 351 683106 351 6831 or 0508 800 8000508 800 800 freephone 

· Taxis Palmerston North -P: 06 355 533306 355 5333 freephone -E: callcentre@pntaxis.co.nz 

Accommodation 

· Homestay, just 50m off the trail near Fitzherbert Bridge, P: 06-355-107206-355-1072 or 027-222-3742027-222-3742 -E: degoldiway@paradise.net.nz 

· Palmerston North Holiday Park -133 Dittmer Drive, Palmerston North -P: 06 358 034906 358 0349 -E: palmerstonnorthholidaypartk@xtra.co.nz 

· Pepper Tree Hostel (BBH) -121 Grey St, Palmerston North -P: 06 355 405406 355 4054 -E: peppertreehostel@clear.net.nz 

· Grandma's Place (BBH) -146 Grey St . Palmerston North-P: 06 358 692806 358 6928 -E: ak1@clear.net 

· Achilles Court Hostel -42 Achilles Crescent, Palmerston North -P: 06 354 112706 354 1127 

Resupply 

· Pak N' Save -327 Ferguson St, Hokowhitu -P: 06 356 404306 356 4043 

· Countdown Supermarkets -Cnr Ferguson & Ashley Sts, Palmerston North -P: 06 356 606606 356 6066 

· Pioneer New World Supermarket -187-193 Main St, Palmerston North -P: 06 357 618006 357 6180 

· 4 Four Square -354 Albert St, Hokowhitu -P: 06 357 868006 357 8680 

Palmerston North (Map 066). Distance 10km. Time 2.5hr. Mixed grade
Northern Start Riverside Dr. Southern End Old West Rd (SH57). 
Potential Hazards: Vehicles on road or track
Requirements: Respect private land, No fires in forest 

Amenities (Start): Full range of amenities in Palmerston North CBD, Toilets at Fitzherbert Bridge, Accommodation in Palmerston North 

Amenities (On Route): Full range of amenities in Palmerston North CBD, No amenities on Trail, There are toilets at start of Back Track

Riverside Walkway (from Riverside Drive to Fitzherbert Bridge) -6km -1.5hr. From the end of Riverside Drive, walk down a fenced right of way to the Riverside Walkway. This is an easy walk along the Manawatu River and is popular with residents for walking and cycling. It has numerous access points along the way before reaching the Fitzherbert Bridge. The entrance to the riverside walk is 500m down Riverside Dr. 

Fitzherbert Bridge to Old West Rd -4km / 1hr. Leaving the Bridle trail before the Fitzherbert Bridge, cross the stopbank, head over the bridge and follow around Tenant Drive entering Bledisloe Park at the carpark adjacent to Turitea Stream before the Massey main entrance opposite the Fitzherbert Science Centres. The trail follows the Lower Turitea Walkway, a well formed pathway with 3 footbridges over the Turitea Stream. A short side trip can be taken into the Massey Aboretum before climbing up the stepped terrace where good views 

over the picturesque Massey University Campus are seen. 

Following further undulating contour, the trail passes through open parkland and play areas, alongside bush streams and open fenced farmland with views over the Massey Sports Institute. At the steps leading down to Old West Road access to the carpark is reached crossing under the highway at the Turitea Stream bridge. 

· Potential hazards: Farming operations and vehicles 

· Detour option available: 1.5 kms to Palmerston North city 

· Manawatu I-SITE Visitor Information Centre -The Square, Palmerston North -P: 06 350 1922 or 06 350 1922 

· DOC Manawatu Rangitikei area office -Malden Street, Palmerston North -P: 06 350 9700 -E: wellingtonco@goc.govt.nz W: www.doc.govt.nz 
Getting there /away:
· Air New Zealand -flies to/from Palmerston North -Palmerston North Airport -Airport Drive/McGregor St, Milson -P: 0800 737 000 freephone or 09 357 3000 

· Intercity Coachlines (to/from Auckland) -P:09 583 5780 -E: info@intercity.co.nz 

· Naked Bus -P: 0900 62533 (calls cost) 

· Magic Bus -P: 09 358 5600 -www.magicbus.co.nz 

· Overlander rail service between Auckland and Wellington -Departs from Train Station -Off Tremaine Avenue, Plamerston North 

Local transport 
· Tranzit Coachlines Manawatu -Cnr Main St & Pitt St -P: 06 351 6831 or 0508 800 800 freephone 

· Taxis Palmerston North -P: 06 355 5333 freephone -E: callcentre@pntaxis.co.nz 

Accommodation 

· Homestay, just 50m off the trail near Fitzherbert Bridge, P: 06-355-1072 or 027-222-3742 -E: degoldiway@paradise.net.nz 
· Palmerston North Holiday Park -133 Dittmer Drive, Palmerston North -P: 06 358 0349 -E: palmerstonnorthholidaypartk@xtra.co.nz 

· Pepper Tree Hostel (BBH) -121 Grey St, Palmerston North -P: 06 355 4054 -E: peppertreehostel@clear.net.nz 

· Grandma's Place (BBH) -146 Grey St . Palmerston North-P: 06 358 6928 -E: ak1@clear.net 

· Achilles Court Hostel -42 Achilles Crescent, Palmerston North -P: 06 354 1127 

Resupply 
· Pak N' Save -327 Ferguson St, Hokowhitu -P: 06 356 4043 

· Countdown Supermarkets -Cnr Ferguson & Ashley Sts, Palmerston North -P: 06 356 6066 

· Pioneer New World Supermarket -187-193 Main St, Palmerston North -P: 06 357 6180 

· 4 Four Square -354 Albert St, Hokowhitu -P: 06 357 8680 

Massey to Levin (Map 067, 068, 069). Distance 60km. Time 2-3 days Tramping track
Northern Start Old West Rd (SH57), Palmerston North. Southern End Junction of Gladstone and Poads Rds, Levin. 
Old West Rd to Greens Rd -10km / 2-3hr. From the carpark on Old West Rd follow the Upper Turitea Walkway for a short distance then turn right into Turitea Road. Follow Turitea Road for about 1km. 300m after the one lane bridge, enter the gate on the left and follow the fenced off riparian reserve strip for 1km. The strip is a mix of developing and new riparian plantings by Green Corridors and Palmerston North City Council. Return to the road at a second one lane bridge, turn left and walk a further 500m along Turitea Road. Turn right into Ngahere Park Road. About 100m down the road cross the bridge over Turitea Stream, turn left through the gate and after about 10 metres on the right a new track leads up the hill for about 100 metres. At the top there are views over the valley and Tararuas. Take the staircase down and follow a new track through the bush. Turn right to join the Turitea Green Corridor Track. This track cuts out two of the three river crossings of the Turitea Streamn normally only ankle deep. Cross a new bridge which was opened in February 2016. Turn right after crossing the bridge and follow the track for about a kilometre though bush where the trail joins again on to Tiritea Road. Turn right and follow the road for about 200m and cross the bridge. The trail passes the entrance on the left to the Turitea Dams (Palmerston North water reservoir, closed to the public). Take the gravel road/track to the right that rises gradually through native bush to the closed road which comes out at the end of Greens Rd. Watch out for mountain bikes on this track. 

Greens Rd to Back Track -7km / 1.5-2hr. Following Greens Rd through open farmland, the track drops to the Kakuterawa Road junction, then heads up the Kahuterawa Rd past the “Lions Reserve” picnic area following the Kahuterawa Stream. Near the end is the car park which serves as the hub for the Kahuterawa Recreation Area. From here it is a short walk to Black Bridge, where the Sledge Track and Back Track both start. 

Back Track to Burttons Track -7km / 2-3hr. Cross Black Bridge and follow Back Track, a former road which was closed in the 1960s. It is a steady climb up, mainly through native bush but with some open farmland allowing good views over the Manawatu and some pine forest near the top. Small streams are crossed and altitude rise is 200m before reaching the end of Scotts Rd. The final 2km along Scotts Rd leads to the entry to Gordon Kear Forest. From Scotts Road, a stile crosses the fence and an information sign is located just before the bridge over the Kahuterawa Stream. 

The walk to the start of the Burttons Track commences following the metalled forestry road alongside the Kahuterawa Stream. Keep right at the first "Y" in the road and after approximately 40min from the start take the clearly signposted "Toko Corner Rd" to the right. After a 5min walk along Toko Corner Rd the trail enters a recently felled pine forest. Continue through the forest to a stile next to a locked gate, approximately 1hr walk from the locked gate just past the Loop Road sign post. Carry on, passing a second gate as you leave the plantation forest behind and enter regrowth native bush. The track climbs uphill to a stile and a DOC sign at the start of Burttons Track. 

Burttons Track -15.5km / 6hr (7hr northbound). Descends through native forest to Tokomaru Valley. The track crosses the No 1 stream, sidles downstream a short distance and then begins to follow up the Tokomaru River. Remains of an old campsite with rusting iron are passed. After descending to the river and crossing No 2 creek, the track crosses the Tokomaru River, clearly marked with large orange triangles. The track continues on the true left bank of the Tokomaru River for 15-20min. The trail here is on private land. Firearms are not permitted and dogs must remain on a leash. This area is marked with orange poles through open clearings and on a fine day provides spectacular views of the virgin native bush on the eastern side. The Tokomaru River is crossed for a second time and re enters the forest park and the start of the original Burtton’s Track. Five minutes further on the former Burtton’s Whare site is reached. Considered as midway, it is an ideal site for a lunch break and to absorb something of the history, well described in Ian Argyles book Burtton’s Track .The site of the former swingbridge that crossed to his farm on the western side of the river, that collapsed leading to the death of Jim Burtton in 1941 can be seen. From here the track is the historical trail built by Jim Burtton almost 100yrs ago. Mostly benched and of good width through regrowth bush, it follows up the Tokomaru River passing some attractive open clearings. Remains of old bridges and other structures can be seen along the way. After another 1½hr, a stile is crossed as the track passes out of Tararua Forest Park and a cairn commemorating the opening of the trail by the Prime Minister in February 2006 can be seen. (Cairn not there now) The final hour of walk is 3.2km is along the former Tokomaru Valley Rd (now closed to unauthorized traffic but is sometime used by registered 4WD vehicles) to the junction with Mangahao Rd. 
· Please note: This trail crosses private land -Open daylight hours ONLY. NO Horses, guns, vehicles, fires in forest. 

· Dogs MUST be ON lease. 
· Carparking: There is a carpark on Scotts Road. Vehicles may not be parked on the forest road where there is a locked gate at the track. Any vehicles parked on the forest road risk being towed away or damaged. 
· Section Walking Times: 

· To DOC Boundary -1.5hr 

· To Tokomaru River -3hr 

· To Burtton’s Whare site -3.5hr 

· To Mangahao Rd Carpark -6hr 
· Direction: Walking south from Scotts Road is easiest for the steepest gradient is then downhill. For walkers going from south to north, an extra 1½hr is recommended due to the uphill climb from the Tokomaru River in the latter part of the walk. 

· For more information on Burtton’s Track and The Arapae pae Lookout Trail, see separate brochures available on www.teararoa.org.nz on the Track Description page.
Mangahao-Makahika Track -20.5km / 1 day. From the junction of Tokomaru Valley & Mangahao Roads, walk SW for 2.5km along Mangahao Road, past the Tokomaru No 3 Reservoir (lake) to a small carpark and a short post marking the official start of the Mangahao-Makahika Track. (Note: It is 800m beyond the southern end of the reservoir and 400m past the Tararua Forest Park sign). From the carpark, the track enters the bush and climbs 15m to a low spur and a track information sign, with distances and a map. The track continues in a southerly direction for 2.5km passing some fine examples of large rimu trees that escaped the bushman’s axe, before descending and crossing three tributaries of Blackwood Stream (named after the magnificent Black Beech in the vicinity). Note: This is the last drink ing water until reaching the Makahika Stream. The track continues south with an easy and a gradual gain in elevation before veering to the west (passing an area of regenerating Manuka on land that was once farmed), before turning south and following the Makahika Ridge. Passing spot 657 (the highest point on the track), there are several openings to the west that give an outlook down to the 

Mangaore Stream along with views of Kapiti and on a good day the South Island is visible. The Horowhenua Lookout, a small cleared area with seating, is reached after three to four hours walking from the road end and gives a grand vista of Shannon, Horowhenua and the Manawatu. The track soon drops off with a steady descent of 350m passing Kapiti Viewpoint (Archey’s Lookout) where Kapiti Island, the South Island, the Makahika Valley and Gladstone Road are seen again before reaching the terminus of the Makahika tramline formation. It was near this point that the Bartholomew Timber Company ended native logging in this area of the Tararuas in early part of the 20 century. 

From here, the trail follows the former tramline route with benched track and cuttings clearly visible in many places. Several crossings of the Makahika stream are encountered and about 30 minutes after meeting the tramline, open clearings appear amidst the native bush. It was here on 23 February 2008, the Prime Minister, the Right Hon. Helen Clark unveiled a plaque commemorating the opening of the track. These clearings become more frequent until reaching the park boundary and another orientation sign. Across the river is the former sawmill site. For the last half hour, the track follows a poled route along an unfenced right-of-way through private land and crossing the Makahika Stream before reaching the stile at the Poulton Drive parking area. Continue right along Gladstone Road for about 5k ms passing Makahik a Adventure Centre on right and later turn left when you reach Poads Road. 

· Potential hazards: Vehicle s and creek crossings. 

· Approximate walking times:  To Blackwood Stream 1hr; Horowhenua Lookout 3-4hr; Makahika Tramline 5-6hr; Gladstone Road 6-7hr 

· North or South: The track can be walked from either direction but is easiest from the Mangahao Road end as the steepest and longest gradient is then downhill. 

· Directions to Track Start/Ends: If using the track as a standalone walk, the best entry is from Shannon. Follow Mangahao Road past Mangaore Village, the National White Water Kayak Course and the Mangahao Power Station. The road then winds steeply for 6km to the saddle before descending 1km to the Tokomaru Valley Road junction. (This is the southern exit of Burtton's Track). Stay on Mangahao Road a further 2km and you pass a large reservoir (be aware that though this is called the Tokomaru No 3 Reservoir, it's the first and only reservoir you will pass). The entrance to the track is 800m beyond the end of the Tokomaru No 3 reservoir, and 400m past the Tararua Forest Park sign. The start of the track is marked by a short post, and a small parking area. The main sign, giving distances and a map, is 15m into the bush from this start point. 
If starting from Levin, at end of Queen Street East, follow around Gladstone Road for about 8km passing the Levin water treatment works and the Gladstone Road Reserve. On the right is Poads Road crossing the Ohau River. Continuing up Gladstone Road and 300m past the Makahika Outdoor Centre on left is the eastern entrance to the Arapaepae Lookout Trail that Te Araroa returns to Levin. It is a further 1.9km along Gladstone Road to the junction with Poulton Drive and the car park and start of the Mangahao-Makahika Track. 
Optional (route into Le vin for amenities/resupply). The Arapae pae Lookout Track: This section of Te Araroa crosses east west over Arapaepae and connects the Mangahao Makahika Track leading north toward Shannon with Levin. 

Potential Hazards: Vehicles on road or track,Stay alert for logging traffic in Gordon Kear Forest and at southern end. Poisons & traps, Forestry operations. River crossings -Never cross flooded rivers. The rocks are slippery and the streams can be dangerous when water levels are high Small stream crossings 

Requirements: Keep to the track, Respect private land Part of the track goes over DeCleenes farm, Forestry operations -Track may be closed occasionally, Open daylight hours only, No vehicles, No taking plants, Camp with care, No fires 

Amenities (Start): No amenities, Roadside parking only On Scotts Road, Accommodation in Palmerston North

Amenities (On Route): No amenities 

The track is 7.3 km with an elevation gain of 250metres and can be walked from either direction. Easy walking time considered as 2 hours 30 minutes either way or 5 hours return. Being close to Levin, the area is frequently used by local walkers, joggers and mountain bikers. From the Denton Rd parking area, a sign located inside the locked gate shows the trail route through the Matariki Forest and estimated times. Arapaepae Lookout 3.5km 1¼hr ; Spencer Junction 4.7km 1¾hr ; Gladstone Rd 7.3km 2½hr 

The trail ascends on a steady gradient through the pine forest until it reaches a junction on the ridgeline (2.3km) where it turns left and follows the ridge north. Adjacent to the forestry road are mountain bike trails with numerous jumps. For safety reasons, walkers are requested to stay off these tracks. Walking north through the cleared areas, there are views east to the Tararua Ranges and west over Levin and the Horowhenua with the best view of all being from a large cleared area “The Arapaepae Lookout” which is 80m from the Ridge Rd junction. From here Kapiti Island is easily visible and on clear days the South Island, Mt Taranaki and Ruapehu can also be seen. Following Ridge Rd for a further 1.2 km to Spencer Junction, there are good views into the Ohau and Makahika Valleys. The trail then descends and passes through an area of native bush, designated the Bentons Bush Covenant and managed by the Department of Conservation. Nearing the bottom the trail passes an old rock quarry site and crosses the bridged Makahika Stream before reaching the locked gate onto Gladstone Rd. Walkers starting from the Gladstone Rd end should allow an extra half hour for the climb to Spencer Junction and a similar time saving on descent from Arapaepae Lookout to Denton Rd 
Getting there:

· Coming from the Makahika Track exit, the trail starts at a locked gate 1.3 km down Gladstone Rd and 300m before the Makahika Outdoor Centre. 
· From Levin, follow Queen St East toward the hill and turn left into Denton Rd. It is 100m to the car park and a further 50 metres to the start of the track 

Levin
· Levin I-SITE Visitor Information Centre -93 Oxford St -P: 06 367 8440 -Topo Map Series 260 S25 Levin 
· Getting there /away 
· Intercity Coachlines (to/from Auckland) -P: 09 583 5780 -E: info@intercity.co.nz 

· Naked Bus -P: 0900 62533 (calls cost) 

· Overlander rail service between Auckland and Wellington -Departs from Train Station -Main Rd, Weraroa, (SH 1). 

· Local transport 

· Metlink -(bus, train, ferry in greater Wellington area) -P: 0800 801 700 

· Levin Taxis -5 Durham St, Levin -P: 06 368 4179 

· Accommodation Options Av ailable at Levin end (2km detour): 

· Paradiseonahillside B & B, Gladstone Rd, Levin -P: 06 3688105 or 0274 316812 -E: stephcook.wgtn@gmail.com 

· Bed and breakfast available, and extras -washing, drying, transport to resupply/next trailhead, can take bounce boxes. 

· Levin Holiday Park (camping, cabins & motel units) -38 Parker Ave, Levin -P: 06 368 3549 -E: lhp@xtra.co.nz 

· Totara Lodge Motel -Cnr Devon & Bristol St -P: 06 368 4114 -E: reservations@totaralodgemotel.co.nz 

· Panorama Motel -170 The Avenue SH 1 -P: 06 368 5401 or 0800 660 220 -E: admin@panoramamotel.co.nz 

· Makahika Outdoor Pursuits Centre, is situated approx 1.7 km from the farm exit of the Mangahao-Makahika Section of the Te 

· Araroa Trail. It is a residential leadership camp, booked most Mondays-Fridays, however, all ‘trail-walkers’ are welcome – anytime! We will readily find a bed for you, and worst case scenario we have acres of beautiful grasslands for your tents. You are welcome to have a night of luxury and book the cottage on AirBnB (Makahika Cottage-Levin), or (if available) access one of the 46 bunks in our Lodge. Available: Hot showers, cold beer, dinner with your hosts, washing and drying facilities, re-stock (you can pre-order by emailing orders to Makahika@xtra.co.nz, you can pay electronically), PLBs on loan and trail knowledge (for the Waiopehu to Otaki Forks sub-alpine section). There is no charge for dinner with your hosts, tenting or a bunkroom, though you are welcome to gift a small koha to be used to support our Youth Justice Programmes. John and Sally Duxfield 06 367 8438 or email jsdux@ihug.co.nz OR Makahika@xtra.co.nz 
· Resupply: Countdown Supermarket -15 Bristol St, Levin -P: 06 366 0050 
TOTAL 1546km
WELLINGTON – 163,5km    ☼ Wellington December 15: Sunrise 05:42 Sunset 20:50

Tararua Ranges (Map 069, 070, 071). Distance 45km. Time 3-6 Days. Tramping track
Northern Start Junction of Gladstone and Poads Rd, Levin. Southern End Otaki Forks, Otaki Gorge Rd. 
Potential Hazards: Poisons & traps, Farming operations Do not disturb stock, River crossings -Never cross flooded rivers, Track exposed to sun, wind or cold, Weather extremes 

Requirements: Keep to the track marked by blue poles, Respect private land keep driveway clear at all times, Leave gates as you find them, No vehicles, No bikes 

Amenities (Start): Full range of amenities in Levin, Car park Orientation signage, Intentions Book, Toilets At Poads Road starting point. Shop in Levin 

Amenities (On Route): Toilets At each hut except Dracophyllum. Accommodation Tramping Huts -hut fees required. 
This section involves 3-6 days through forest and alpine terrain and includes many steep ascents and descents.It begins at 150m above sea level and reaches its highest point at Mount Crawford 1462m. WARNING: Weather in the Tararua Ranges is notorious for deteriorating rapidly. Be prepared for extreme conditions at all times. There can be gale -force winds and heavy rain.Snow can fall in any season. Be prepared to wait out storms. Be sure to fill in intentions book at start of track. 

The trail is divided into three stages of 1-2 days each, depending on fitness and weather conditions. 

1) Poads Road (Levin) to Te Matawai Hut (900m), via Waiopehu Hut (960m) 

2) Te Matawai Hut to Nichols Hut (1160m) via Dracophyllum Hut 

3) Nichols Hut to Parawai Hut (Otaki Forks,Road End. 100m) via Waitewaewae Hut (310m) 

If exiting from the Mangahao-Makahika Track, walk approximately 7km down Gladstone Road to Poads Road on left, crossing old concrete bridge and walking uphill to the car park and information boards. 

From Levin, take transport for 7km to car park at end of Poads Road. 

Poads Road to Waiopehu Hut -9km / 4-5hr. This route to Waiopehu Hut (960M 18 bunks) involves a climb of 800m. The track initially crosses private farmland. Follow the white posts. The Ridge Track to Waiopehu Hut veers right soon after entering the bush. The track is marked through the forested areas and the alpine areas follow a very defined ridge with some marking where possible.There is a pleasant lunch spot at a clearing about half an hour before the hut. The Waiopehu Hut is at the bushline offering good views across the plains and east to Tararua high peaks. 

Waiope hu to Te Matawai Hut -6km / 4hr. Climbs over Waiopehu Peak (1094m), Twin Peak (1097m), Richards Knob (985m) descends to Butchers Saddle (690m) before climbing to Te Matawai Hut. Ascent 500m, descent 600m. Climb the 100 vertical metres to shoulder of Waiopehu Peak, then desend and climb Twin Peak (with memorial for person killed in major storm 1936) This part of the track is in scrub, offering good views of surrounding hills. Descend through leatherwood and bush, then climb to Richards Knob where there is a track direction sign. At intersection of Gable End and Dora Ridge Tracks turn east and follow Dora Ridge Track down to Butchers Saddle and up to its junction with the Yeates Track, that connects with the south branch of Ohau River. Follow up the ridge to Te Matawai Hut and helipad. 

Te Matawai to Dracophyllum Hut -8km / 4-5hr. This route to Dracophyllum Hut (1100m, 2 bunks) climbs Pukematawai (1432m), along the main range, over Butchers Knob (1158m) then through bush to Dracophyllum Hut. 700m ascent, 500m descent. Follow Northern Crossing Track up the ridge to shoulder of Pukematawai (sign where Main Range Track starts). Much of track is above the bushline and can be covered in snow in winter (June -September). Descend on the Main Range Track over various bumps to the bushline beyond Butchers Knob. Dracophyllum Hut is another hour away through beech forest. (Small hut with 2 bunks & water tank). 

Dracophyllum Hut to Nichols Hut -5km / 4hr. The route to Nichols Hut (1160m, 6 bunks) Track climbs Puketoro (1152m) Shoulder of Kelleher (1142m) and Nichols (1242m). (all unmarked) along Main Ridge to Nichols Hut. 550m ascent, 700m descent. The track is mainly through bush, climbing into open at Puketoro and Kelleher (un-marked). At Kelleher Shoulder a cairn marks where the track descends down a steep tussock ridge, zig zagging down to bush. From here it follows an undulating ridge, finally climbing to top of Nichols (unmarked) from where the track descends through tussock to the hut, east of the saddle. 

Nichols Hut to Waite wae wae Hut -8km / 4-5hr. Route to Waitewaewae Hut (310m 16 bunks) via Mt Crawford 1462m. 380m ascent, 1240m descent. Note: in strong winds and rain it may be nece ssary to stop at Nichols Hut until weather clears. Follow the ridge up the summit of Mt Crawford for great views of the Tararua Range, Kapiti Island, the coast and possibly Mt Taranaki. Descend to Junction Knob, turn right to Shoulder Knob, where the track re-enters the bush, and descends steeply to the Otaki River (bridged) and then Waitewaewae Hut. 

Waitewaewae Hut to Parawai Hut -10km / 4-6hr. Route to Parawai Hut (100m 18 bunks -Otaki Forks carpark). Ascend to The Plateau (530m) then descend Saddle Creek (200m), and cross Otaki Swing bridge to carpark. 250m ascent, 460m descent. The track between Waitewaewae Hut & Otaki Forks has been upgraded (as of Nov 2014). From 'The Saddle' south the track now follows a new graded route for 3.4km before rejoining the old track. The new part is built to tramping standard only. It is marked with temporary DOC orange arrows which might be hard to find at night. Follow markers after Waitewaewae Hut along the wet weather route on the true right of the river. There is a dryweather river route as well, which rejoins the Te Araroa Trail after some time. (Dry weather route -cross the Otaki River below the hut, then cross again to the right up the first sidestream after thebend (marked but easy to miss). Follow up the sidestream about 300m to rejoin the wet weather track to ThePlateau). From the Plateau the track descends steeply down to Saddle Creek, being in the stream for much of the way. Onceyou have descended from the saddle, there is a big orange marker pointing towards a new route that should betaken to avoid an unstable route across a slip. It rejoins the old route on an old logging tramway There is a DoC warden located across the swingbridge near the overnight carpark. If continuing on to the next section (Pukeatua) turn left at the road and continue for 2k m to end of road: camping area, and start of Fenceline and Puk eatua Tracks. Otaki Township is 10km away down Otaki Gorge Road. Transport recommended as road narrow and winding. 

· Weather in the Tararua Ranges is notorious for deteriorating rapidly. Be prepared for extreme conditions at all times. Be prepared to wait out storms. Snow can fall in any season. Be sure to fill in intentions book at start of track 

· Views in the Tararua Ranges in clear weather are outstanding. 
· River swimming at Waitewaewae Hut. 

Levin

· Getting to/from the start: From the north Te Araroa enters the Wellington region at Poads Road, 7km from Levin (Taitoko). Levin has a full range of service and amenities available and is a good point for resupply. 

· Levin i-SITE Visitor Information Centre -SH1 next to the adventure playground P: 06 367 8440. 
· Getting there /away: Levin is on State Highway 1, and on the North Island Main Trunk Line with a station used by the Capital Connection longdistance commuter train between Wellington and Palmerston North -P: 0800 801 700. Intercity Coachlines -P: 04 385 0520. Naked Bus -P: 0900 62533 (calls cost). Rental Cars -multiple options available 
· Accommodation 
· Makahika Outdoor Pursuits Centre (see above section)
· Beni Paroli (AT hiker) P: 06 368 4570, 027 9304151 E: pepperonis@xtra.co.nz for pickup, shower, meal and bed -Levin; 

· Levin Holiday Park (camping, cabins & motel units) -38 Parker Ave, Levin -P: 06 368 3549 -E: lhp@xtra.co.nz 

· Totara Lodge Motel -Cnr Devon & Bristol St -P: 06 368 4114 -E: reservations@totaralodgemotel.co.nz 

· Panorama Motel -170 The Avenue SH 1, Levin -P: 06 368 5401 or 0800 660 220 -E: admin@panoramamotel.co.nz 

· Bentons Motel -2 York Street (Crnr of York -P: 06 367 8282 -E: bentonsmotel@xtra.co.nz 

· Serendipity B&B -86 Macarthur St, Levin -P: 06 368 6766 -E: relax@serendipitynz.co.nz 

· Resupply 

· New World Supermarket -21 Bath St, Levin -P: 06 368 6538 

· Countdown Supermarket -15 Bristol St, Levin -P: 06 366 0050 

Otaki 

· Otaki I-SITE Visitor Information Centre -239 Centennial Park, SH 1, Otaki -P: 06 364 7620 -E: otaki@i-SITE.org. Open Mon-Fri 9am-5pm / Sat 10am-3pm/ Sun 10am-2pm 

· Maps NZTopo 50 series Levin (BN33), Shannon (BN34 briefly), Featherston (BP33) 
· Accommodation 

· Bridge Lodge Otaki -3 Otaki Gorge Road, Te Horo -P: 06 364 6667 

· Standard DOC camping ground 2km up road at School house Flat (near start of Pukeatua Track), $6.00 

· Self-catering cottage on Gorge Rd, Te Horo -P: 06 364 3220. 

· 2 Campgrounds at Otaki Beach, -approx 6 km west of SH 1 

· Otaki Manaaki B & B -102 Rahui Rd, Otaki -P: 0274 783 220 

· Otaki Motel -260 Main Highway, Otaki -P: 06 364 8469 or 0800 662 243 -E: info@otakimotel.co.nz 

· Railway Hotel -6 Arthur St, Otaki -P: 06 364 7165 

· Resupply 

· New World Supermarket -155-163 Main HIghway, Otaki North -P: 06 364 8640 

· Countdown Supermarket -Cnr Mill Rd & Aotaki St, Otaki -P: 06 364 9001 

· Transport 

· Otaki Forks Transport Options: Bookings Essential. If exiting at Otaki Forks the Gorge Road is narrow and winding -not safe for walkers. 

· Beni Paroli (AT hiker) 06 364 6261 pepperonis@xtra.co.nz for pickup, hot shower, meal and accommodation Otaki Beach. 

· Pickup/dropoff from Otaki Forks -P: 06 3643220 or 0274 426968 -E: pipsteele@xtra.co.nz 

· Local Taxi Service -Wally (retired) Phone 06 362 6319 

· Paraparaumu Taxi Service -Tues,Thurs, Fridays 10am-3pm P: 0800 508 294 

· Accommodation 

· For the closest self-catering rural cottage accommodation, and pickup/dropoff from Otaki Forks, P: 06 3643220 or 0274 426968 -E: pipsteele@xtra.co.nz 

· Bridge Lodge Backpackers -3 Otaki Forks Rd, Otaki -P: 06 364 6667 -Accommodation. Camping Ground, Tent & Backpackers 

· Beni Paroli (AT hiker) 06 364 6261 pepperonis@xtra.co.nz for pickup, hot shower, meal and accommodation Otaki Beach. 

· Getting to/from the end: Te Araroa finishes at Shorland Park in Island Bay, Wellington. This is the southern terminus of Te Araroa in the North Island. A bus service takes walkers into Wellington city which has a full range of services and amenities available, and is the port for the ferry to Picton in the South Island. For further information see the City to Sea track description below. 

Pukeatua (Map 071, 072). Distance 25km. Time 1 day. Tramping track
Northern Start Otaki Forks, Otaki Gorge Rd. Southern End Waikanae River Bridge, SH1. 
Potential Hazards: Vehicles on road or track, Poisons & traps, Forestry operations, Small stream crossings, Track exposed to sun, wind or cold, Weather extremes, Few water sources Only at start and finish 

Requirements: Keep to the track, Respect private land, Forestry operations -Track may be closed occasionally, Leave gates as you find them, No vehicles, No bikes, No taking plants, No camping, No fires
Amenities (Start): Car park, Picnic area, Toilets, Phone and assistance at Caretaker's house. No cell phone reception. Standard Campsite close to start of track. Accommodation Parawai Hut 2km from track start. Self-catering rural cottage on Gorge Rd, ph owner 06 364 3220 or 0274 426968 or email pipsteele@xtra.co.nz 

Amenities (On Route): No amenities, Phone Possible cell phone coverage at Pukeatua Summit 
Pukeatua -14km / 6-7hr. The first part of the Pukeatua Section climbs steadily through mixed forest with grass clearings thatprovide sweeping views of Otaki Forks and the Tararua Range. The highest point is at Pukeatua (812m). The track then descends back down towards the Waikanae River. 

From the Department of Conservation Information sign, follow the Fenceline Loop Track for 700m to a markedjunction to Pukeatua Track. The Pukeatua track takes a sharp left uphill turn to a south west ridge. The track is marked with DOC orangetriangles, and later with 1.5m blue poles. Continue up-hill for about 3hr with a hard right turn just prior to exiting the bush before Pukeatua (812m) and a goodlunch spot. The track skirts the scrubby tops on the eastern side to Pukeatua Summit. From the summit the trackfollows the south side of a westerly ridge to a saddle and then northwest down a ridge to a broad ridge andintersection. Turn right at the fork (large orange triangles) following the DOC markers and down towardsthe covenanted land section and pine forest (where blue poles now mark the route). The area adjacent to the pineforest is private land covenanted with the Queen Elizabeth II National Trust to preserve native forest. Walkers are required to respect the protected area and stay on the marked track. On reaching the stream go upstream for just 10m then left, crossing the stream on to a four-wheel drive track leadingto a gate and metalled road. Exit left and walk down the road, crossing the pedestrian bridge to the South Mangaone Road Car Park and trackend.
From the car park continue down South Mangaone Road (5km) turn right into Ngatiawa Road (1km) and right into Reikiorangi Road (5k m) leading to Waikanae Village. If continuing on the next section (Kapiti Coast) after crossing the railway line and SH1 turn left and proceed south on footpath. Cross Te Moana Road (traffic lights) and down SH1 to the Waikanae River road bridge. 

Waikanae 

Accommodation en route 

· Ruth Carter offers camping at their house immediately adjacent to the DOC carpark at the end of Mangaone South Rd contact her in advance on theoldemill@gmail.com 

· River Pa -20 Reikorangi Rd -1.3km from track finish at SH1 Waikanae -P: 022 053 3618 or 04 293 4080. Self catering, hot shower, shared kitchen. $10 koha/night 
Accommodation 
· El Rancho Holiday Park -25 Kauri Rd, Waikanae Beach -P: 04 902 6287 

· Kapiti Gateway Motel -114 Main Rd, Waikanae -P: 04 902 5876 -E: info@kapitigateway.co.nz 

· Ariki Lodge Motel -4 Omahi St, Waikanae -P: 04 293 6072 -E: info@arikilodgemotel.co.nz 

· Country Patch B&B -18 Kea St, Waikanae -P: 04 293 5165 -E: stay@countrypatch.co.nz -

· Birdsong Cabin (B&B) -Winara Avenue, Kapiti Coast, Wellington P: 022 691 2255 

· Riverstone B&B -111 Ngatiawa Road, Waikanae -P: 06 44 293 1936 / E: eppie@ riverstone.co.nz 

Resupply:
· New World Supermarket -5 Parata St, Waikanae -P: 04 293 3400 

· Countdown Supermarket -Ngaio Rd, Waikanae -P: 04 293 5532 

Kapiti Coast (Map 072, 073) Distance 22km. Time 6-7hr. Easy tramping track
Northern Start Waikanae River Bridge, SH1. Southern End Beach Rd, Paekakariki. 
Potential Hazards: Vehicles on road or track, Tides, waves & rivers -safer at low tide. Will need to walk along road in certain conditions, Track exposed to sun, wind or cold, Do not be tempted to take a short cut through the Waikanae Estuary, the sand can be very soft and dangerous at low tide 

Requirements: Respect private land, No taking plants, No camping Camp grounds at Waikanae & Paekakariki, No fires 

Amenities (Start): Full range of amenities in Waikanae, Roadside parking only

Amenities (On Route): Full range of amenities Paraparaumu & Raumati Beach, Toilets Waikanae River-Edgewater Reserve, Otaihanga Domain, village shopping areas & Queen Elizabeth Park, Serviced Campsite Paekakariki in Queen Elizabeth Park 
An easy day’s walking after the rigours of Tararua tramping! The trail is virtually level walking for the whole 21km, taking in some of the Kapiti District’s icons – the Waikanae River, an estuary and scientific reserve, Kapiti Island in full view from the beach, Queen Elizabeth Park, and the distinctive cafes and local art outlets in Paraparaumu, Raumati and Paekakariki. 

Waikanae River -4.5km / 1¼hr. From SH1 Waikanae Bridge take track down river on the true right bank (north). Follow main track downstream for 4.5km. Cross Otaihanga foot bridge (NB the second bridge). 
Otaihanga, Estuary & Scie ntific Re se rv e -2.5km / ½hr. Exit bridge into Otaihanga Domain. Immediately turn sharp right on river side of toilets. Follow the true left bank (south side). After 500m veer left to new boardwalk and track through the Waikanae Estuary Scientific Reserve. Ignore side tracks. After 15min join an older section of the Reserve Track that exits on to Manly Street. Turn right and follow grass verge for 5min skirting the lagoons. Just before the houses turn right, leaving the verge to enter another section of the Waikanae Estuary Scientific Reserve. Follow boardwalks over swamp, sand dunes and on to beach. 

Paraparaumu Beach to Raumati South -8.5km / 3hr. At beach turn left (south) by yellow Marine Reserve triangles. Weather and tide permitting keep on beach heading south for 8km. Walking along the beach is safe and accessible right to Queen Elizabeth Park except in extreme high tides; in which case use local roads running parallel with beach. All streams are bridged. When near to high-rise apartments, you can divert to cafes at the boat launch area. 

Queen Elizabeth Park -3.5km / 1½hr. Follow undulating Coastal Track for about 1.5km to picnic and toilet area. Turn left (inland) onto sealed Whareroa Road for 100m. Turn right at next road intersection and follow along another 100m before rejoining the coastal track. Approx 1.8km on (track now sealed) veer right to cross footbridge. Continue in front of Surf Lifesaving Club to join north end of The Parade. 

Pae kakariki -2km / ½hr. Continue along The Parade for 1.7km then turn left into Beach Road, Paekakariki's main street. (The Te Araroa route continues right up Ames Street to the end, then north over the bridge alongside SH1 for about 20 metresto steps under the bridge. DO NOT cross SH 1). 

Paraparaumu & Paekakariki 

· Getting to/from the track: The track starts and finishes on State Highway 1 so care needs to be taken if being dropped off by car, but there are suitable parking areas at both ends. A regular train service from Wellington to Waikanae (The Kapiti Line), stops at Waikanae,Paraparaumu and Paekakariki. 

· Pae kakariki Accommodation: 

· YHA Paraparaumu, 3 Marine Parade, Paraparaumu Beach -P: 04 9025856 E: paraparaumu@yha.co.nz No need to wander far off the track, just pop across the road to YHA Paraparaumu and you’ll feel like you’re home. Overlooking the beach and Kapati Island, this homely hostel (91 years old) promises high pressure, hot showers to ease your aches. YHA Paraparaumu is 200 metres from cafes and restaurants and near the coastal bike track and various beach walks. Ask the staff to book a ferry to Kapiti Island for a short break. Request one of the rooms with a sea view.
· Paekakariki Holiday Park -180 Wellington Rd, Paekakariki -P: 04 292 8292 

· Belvedere Motel -Cnr Paekakariki Hill Rd and SH1 -P: 04 292 8478 belvedere.motel@xtra.co.nz 

· Finn’s Hotel -2 Beach Rd, Paekakariki -P: 04 292 8081 -E: finnskapiti@xtra.co.nz 

· Paekakariki Beachfront B&B -136 The Parade, Paekakariki -P: 04 905 8595 -E: info@paekakarikibnb.co.nz 
· Resupply: Paekakariki Village Grocery Store -11 Beach Rd, Paekakariki Village -P: 04 292 8020 -open 7 days 

Paekakariki Escarpment. Distance 10km. Time 3-4 hours. Tramping track
Northern Start Beach Rd, Paekakariki. Southern End Pukerua Bay shops on SH1. 
Potential Hazards: Track exposed to sun, wind or cold, Weather extremes, Steep stairs -unsuitable for those with vertigo 

Requirements: Keep to the track, Respect private land 

No litter, No dogs, No horses, No firearms No vehicles, No bikes, No camping, No fires 

Amenities (Start): Full range of amenities in Paekakariki, Roadside parking only, Toilets, Shop, Phone, Accommodation 

Amenities (On Route): No amenities 
This new track from Paekakariki to Pukerua Bay runs high above State Highway 1 and the railway, reaching 220 metres above sea level. There are spectacular views, and it is one of the highlights of the Te Araroa Trail. Be aware that it is steep, narrow and exposed, and crosses private property. Please keep to the marked track and DO NOT enter the rail corridor (you risk a $20,000 fine). There are seats and interesting interpretive signs along the way but no amenities. If section walking, please park thoughtfully -please park at the railway station NOT on Ames St. Parking is extremely limited and the roadway is narrow. The road is an emergency alternate SH1 route and any parking on the street makes this difficult. Parking at the railway station is preferred for all track users. 

From Beach Road in Paekakariki, turn south into Ames Street and walk to the far end, 800m. Walk north approximately 20m over the bridge alongside SH1. Take the stairs under the bridge and onto the Escarpment Track – DO NOT cross SH1. Initially the track undulates and passes through groves of coastal bush. After 10 minutes there is an open area (old quarry), seating and views worth stopping for. Continue on over a small bridge and a cantilevered section of pathway around a rock face. From here, the track is over steep terrain, and there are no handrails on the steps. Children should be supervised. The walk should not be attempted by those without a reasonable level of fitness, or who suffer from vertigo. Suitable footwear should be worn and carry an extra layer in case the weather turns -it can be exposed up there. Begin the steep ascent via steps and a zig zag path and continue up to the highest point of the track ("the Lookout"), before starting a descent down many steps. You will traverse 2 lovely sections of Kohekohe forest before another steep descent then cross 2 swing-bridges. The track continues beside private property and the rail corridor. Continue along the old (now closed) Muri Station and go through Muri Park and onto Sea Vista Drive, cutting through the walkway to Pukerua Bay Railway Station. Section walkers should park in the Pukerua Bay Railway Station carpark and enter the track from there -there is not enough room to park safely at the end of Muri Rd. From there, cross the railway track at the safe crossing point then proceed up a slight incline to Te Motu Rd, turn right and walk right to the end where you will cross the footbridge over SH1, then once on the western side of SH1 walk south a further 250m to the start of the next section. 

· The track is over steep terrain, and there are no handrails on the steps. Children should be supervised. The walk should not be attempted by those without a reasonable level of fitness, or who suffer from vertigo. Suitable footwear should be worn and carry an extra layer in case the weather turns -it can be exposed up there. 

· Conditions of the resource consent and the agreement with Kiwirail giving public access to the land are that no horses, dogs, bikes or motorised vehicles are permitted. 

· Please do not jeopardise the future of the track by ignoring these requirements. 

· Keep to the track; do not walk on to farmland, or the rail tracks. 

Ara Harakeke (Map 074). Distance 13.5km. Time 3-3.5hr. Walking track
Northern Start Pukerua Bay shops on SH1. Southern End Station Rd, Porirua. 
Potential Hazards: Vehicles on road or track Rail service vehicles/cycles Plimmerton-Paremata. Farming operations Shut gates along tops 

Tides, waves & rivers -safer at low tide Can walk beach at Plimmerton 

Requirements: Keep to the track, Respect private land, No taking plants 

Amenities (Start): Car park, Toilets At Pukerua Bay Shops, Shop A few hundred metres up (south) road 

Amenities (On Route): Picnic area Aotea Lagoon & Gear Homestead, Toilets Plimmerton & Aotea Lagoon, Shop Plimmerton

This track comprises 3 short, easy sections: 

1) Pukerua Bay to Plimmerton -1hr 20min 
2) Plimmerton to Paremata Bridge -40min 

3) Paremata Bridge to Porirua Railway Station -1hr 

Route continues south (right) along the footpath on the right hand side of SH1, passing a wooden sculpture, until it reaches Ara Harakeke("Flax Pathway"). At Whenua Tapu Cemetery continue on Ara Harakeke past the large Taupo Swamp. At Northpoint St go south. Continue to the railway underpass on to Steyne Ave. Turn left, and just before Steyne Ave crosses the Main Trunk Line turn right to coastal pathway (still Ara Harakeke). Follow path then under railway, exit walkway across car park, and cross the Mana/Paremata Bridge over the Pauatahanui Estuary mouth. Proceed to second pink pedestrian rail overbridge via the Paremata station platform. Exit overbridge to right along Paremata Crescent, becoming Papakowhai Rd. Continue along Papakowhai Rd then to Aotea Lagoon across the road on right. Toilets en route at Plimmerton & Aotea Lagoon. Exit Aotea lagoon at main entrance (south). Cross Whitford Brown Ave. at pedestrian crossing and turn left, then right into Okowai Rd. Enter into the Gear Homestead grounds on the right. Exit Gear Homestead passing through the Adrenalin Forest. The Gear Homesteadand the Aotea Lagoon both provide lovely picnic areas. If you are a dare devil, take time out for some heart-pumping action at the amazing Adrenalin Forest confidence course. Turn right onto Aotea subdivision track to SH1. Left into SH1 walkway, then right on to The Ramp (roadbridge to Porirua City). Turn left immediately over bridge into Bullock Lane (beside estuary) and follow waterside path to Station Rd. If continuing directly to Colonial Knob, take the 1.5km Raiha Walk to Elsdon (camp ground).
· Porirua i-Site -Under the Canopies, Cobham Court, Porirua Central Business District -P: 04 237 5089 

· Accommodation option en route -Plimme rton 

· Moana Lodge Backpackers 49 Moana Road, Plimmerton -P: 04 233 2010 -E: info@moanalodge.co.nz 

· Aquavilla B&B 16 Steyne Ave, Plimmerton -P: 04 2336116 -E: info@aquavilla.co.nz 
· Accommodation 

· Camp Elsdon -18 Raihia St, Elsdon, Porirua -P: 04 237 8987 -E: camp_elsdon@xtra.co.nz -

· Aotea Camping Grounds -3 Whitford Brown Ave, Papakowhai -P: 04 235 9599 -E: aoteacamping@vodafone.co.nz 

· A variety of motels and B&B’s including Amethyst Court Motor Lodge and Belmont Motor Lodge. 
· Resupply: 
· Pak N Save Supermarket -12 Parumoana St, Porirua -P: 04 238 0601 

· New World Supermarket -Cnr Walton Leigh & Lyttleton Ave, Porirua -P: 04 237 0012 

· Countdown Supermarket -Cnr Parumoana and Lyttleton Ave, Porirua -P: 04 239 6060 

Colonial Knob (Map 074, 075). Distance 21km. Time 6hr. Tramping track
Northern Start Station Rd, Porirua. Southern End Mt Kaukau, Wellington. 
Potential Hazards: Vehicles on road or track take plenty of care along Ohariu Valley Rd -it is narrow and twisting. Farming operations Go around cattle and take extra careat calving/lambing. Forestry operations in Spicer Forest (occasional). Track exposed to sun, wind or cold along the tops. Weather extremes along the tops. Few water sources along the tops 

Requirements: Keep to the track. Respect private land. Forestry operations -Track may be closed occasionally. 
Amenities (Start): Full range of amenities in Porirua, Car park, Toilets, Shop, Accommodation 

Amenities (On Route): No amenities Except in Suburbs, Carpark Base of Colonial Knob -Raiha Road, Toilets At Ohariu Cafe (open only Saturday-Sunday), Standard Campsite Elsdon Camp Ground at base of Colonial Knob 
Few capital cities offer walks with such spectacular views as the section of Te Araroa from Porirua to Wellington's suburbs of Johnsonville or Khandallah. On a clear day, the views stretch up to Mt Taranak i in the north, across to the South Island’s Kaik oura Ranges and Marlborough Sounds, and embrace the city’s attractive harbour and hillside suburbs. There is easy accessibility to the start and end points for the 21km walk . 

Porirua to Esldon -3km / 45min. From Station Road (adjacent to Porirua Railway Station), cross Lyttelton Avenue at pedestrian crossing and turn right. On Northern edge of New World Supermarket car park turn left onto pathway.Follow path to under-cover city centre & Information Centre. From Information Centre cross the car park. Cross pedestrian crossing on Hagley Street and turn left. Cross Titahi Bay Road at crossing. Immediately cross Hagley Street again towards south. Follow the Raiha Walkway on right hand side of pine trees along grass verge. Follow signed route along grass beside Te Wananga driveway. Continue along walkway through to Raiha Street. Exit to right. Walk 2-300 metre to Colonial Knob Walkway car park on left (past Elsdon Camp). 
Elsdon to Colonial Knob -4km / 1hr. Follow marked track up Colonial Knob. 

Colonial Knob to Mt Kaukau -14km / 4¼hr. Follow markers down other side (blue) to edge of Spicer Forest. Cross stile turn right and follow fenceline on edge of forest. Turn left into forest following yellow circles through forest and down to the valley floor. Exit through gate and turn left into Ohariu Valley Road. Walk along road (approx 5kms) to crossroads. Straight through crossroads to Rifle Range Road to end. Enter Old Coach Road. (Optional exit into Johnsonville at Truscott Ave.) Continue along marked track towards television mast on Mt Kaukau. Optional exit down to Woodmancoate Road, Khandallah. 

Ohariu Valley 

Cellphone coverage: Good coverage along most of the walkway. 

Refreshments:
· Ohariu Valley Equestrian Centre & Saddleback Cafe -517 Ohariu Valley Road, Ohariu Valley -P: 04 4788 733 -E: info@saddlebackcafe.co.nz. 
· Allen Goh welcomes walkers to his house on Ohariu Valley Rd -first on right (southbound) after leaving Spicers Forest. Camping (small charge), refreshment, wifi. 

Ngaio (Map 075). Distance 10km. Time 3.5hr. Easy tramping track
Northern Start Mt Kaukau, Wellington. Southern End Cable Car Terminus, Wellington Botanic Gardens. 
Potential Hazards Vehicles on road or track: Farming operations. Track exposed to sun, wind or cold High winds and rain are common on Skyline Track 

Requirements: Keep to the track, Respect private land
Amenities (Start): Full range of amenities Johnsonville & Khandallah suburb offer all amenities and city transport. Picnic area Woodmancoate street and Botanic Gardens. Toilets Woodmancoate Street, Wadestown Rd, Botanic Gardens. Shop Shops at Wadestown
Amenities (On Route): Full range of amenities in Wellington suburbs. Toilets Roundabout at Ottawa Rd, Ngaio, Wadestown Rd and Botanic Gardens. 
This section of Te Araroa follows the Wellington 'Skyline Track ' then Bells Track to Ngaio (suburb). From Ngaio the route follows Wellington City Council's 'Northern Walk way' through Trelissick Park, over Te Ahumairangi Hill (Tinak ori) and through Wellington Botanic Gardens, ending at the top Terminus of the Wellington Cable Car. There are exits to Wellington suburban shops and city transport from Mt Kaukau (Khandallah), Ngaio and Wadestown. 

From Mt Kau Kau viewing platform head south/west down Skyline Track. In 30min turn sharp left (south) down steep Bell's 

Track to Awarua Street for approx. 1km. 200m before the bottom of Awarua St turn right into Cummings Park. Exit the park at Ngaio Library, turning right down Ottawa Road (joins Northern Walkway) Follow Ottawa Road to the roundabout and continue straight into Waikowhai Road. After roundabout use pedestrian crossing and keep to footpath. Turn hard left down into bush clad Trelissick Park (before suburban rail underpass). Soon after 'Wrightwicks Field' leave the Northern Walkway and follow Te Araroa signs along the valley floor. After the river gorge turn hard right to rejoin the Northern Walkway up a steep track to Hanover St. At top of Hanover St turn left into Wadestown Rd. Cross Wadestown Rd at bus toilets, go up steps to Weld St. Head up Weld St, cross Margaret and Wade Sts. Near the top of Weld St turn sharp left (east) into Te Ahumairangi Park (previously Tinakori) on a gravel vehicle track. Follow Northern Walkway around side of hill with city views to St Mary St.. At the lower end of St Mary St leave Northern Walkway and turn right up Tinakori Rd for 300m. Cross over Tinakori Rd at pedestrian crossing and enter Wellington Botanic Garden through the 'Founders Gate'. Follow Te Araroa signs through the Gardens uphill to the Cable Car Terminal. 

· Bypass in Trelissick Park through Northern Walkway if Korimako Stream flooded 

· Section along the tops are very expose d and prone to high winds. 

Wellington City (Map 075). Distance 6km. Time 2hr + Wellington South (Map 075). Distance 11km. Time 3-4hr. Easy tramping track
Northern Start Cable Car Terminus, Wellington Botanic Gardens. Southern End Junction of Oriental Parade and Carlton Gore Rd. Walking track. To Southern End Shorland Park, Island Bay. 
This Section traverses the Botanic Garden, the City and around to Oriental Bay. There are many spectacular views of Wellington’s picturesque harbour, a wander right past the New Zealand Government Buildings and a walk down Wellington's "Golden Mile" shopping strip -passing outdoor shops in Willis and Mercer Streets: Kathmandu, Macpac and Bivouac. 

Botanic Garden -2km / 30min. This section begins at the top of the Botanic Garden. From the north side of Cable Car terminal head north on a sealed level path past the Observatory and a sundial then downhill on the ‘City to Sea’ walkway. There are numerous garden paths but Te Araroa follows the ‘City to Sea’ walkway through the garden. You will pass various sculptures, go through native bush, pass a café, a large rose garden, a playing field and then head downhill through ‘Bolton St Memorial Park’. A pedestrian bridge takes walkers across the main city motorway, then leave the City to Sea by turning hard left. Meander down past a white 12 storey high rise building to Bowen St. Follow Bowen St down slope to Lambton Quay, passing the New Zealand Government Buildings (aka "the Beehive"). 

City, Waterfront, Oriental Bay -4km / 1.5hr. This route begins at the corner of Bowen St and Lambton Quay. Turn right and follow Lambton Quay (Te Araroa plaques in pavement) through the main city shopping street (800m) until it merges with Willis St. Follow Willis St then turn left into Mercer St. Cross Victoria St and enter the Wellington Civic Centre. Walk through the centre and up onto a large wood decorated pedestrian bridge to the harbour. Descend the steps on left then turn right, pass large white water feature and walk out to the waterfront. Turn hard right (south) and follow the wharf past the Te Papa Museum and the boat harbour. Continue left and follow Oriental Parade (and beach) to the far end (east). PLEASE NOTE... In the city, the route is marked with brass plaques in the pavement. Along the waterfront the route is not yet marked (Oct15) so walkers should rely on Trail Notes and Maps and follow the waterfront past Te Papa Museum to the far end of Oriental Bay. 
Wellington South -11km. From a small picnic area about 100 metres before Carlton Gore Rd the route climbs uphill on to the slopes of Mt Victoria, following Wellington’s ‘Southern Walkway’ for its full length right down to the south coast. Cover is mainly native bush but with various grassed areas, playing fields and two small pine tree plantations. There are short stretches of suburban roads. From Mt Victoria the route is on a ridge and approximately parallel to Alexandra Rd, crossing the road several times. Early in the walk, kepp an eye out for the "Summit Walkway" if you wish to pop up to the top to admire the views. There are numerous city walk tracks and mountain bike trails so keep focussed on the Southern Walkway arrows. The trail crosses Alexandra Park and passes the SPCA (animal) hospital and finally descends to Crawford Rd (major traffic). Cross Crawford Rd and climb up the narrow clay track. Turn left onto Paeroa St, right into Colville St and left into Coromandel St. At the top end of Coromandel St follow the steep paved zig-zag path onto the ridge amongst another small plantation of pine trees. Soon the trail climbs a few flights of steps and emerges into Truby King Historic Park. Exit the Park's long driveway and turn hard left onto Manchester St and very soon hard right onto Sutherland Crescent. This road ends at Melrose Park where the route skirts round the north side of the playing field which is also the Wellington Zoo boundary fence (see Hamadryas Baboon if you’re lucky). At the far side of Melrose Park turn left and climb a steep clay track to the summit of Mt Albert (use marked high route option). Continue along ridge top then veer right past the new concrete reservoir and head downhill to Mt Albert Rd. Turn hard left on to Mt Albert Rd then right into Buckley Rd. After 200m turn left downhill into Sinclair Park. This grassed valley merges into Buckley Rd Reserve. At the bottom of the grassed paddock turn right and follow Houghton Bay Rd to the coast. Cross the road to the sea. Turn right and walk along the coast (1km) to Island Bay. At Island Bay veer right into Reef St, cross the street and enter Shorland Park at the far end at ‘The Parade’ corner. Walk through Shorland Park to the sea boundary where there is a stone cairn memorial to the end (or beginning) of Te Araroa in the North Island. 

· i-SITE Visitor Centre -Civic Square, Cnr Victoria & Wakefield Sts, Wellington -P: 04 802 4860. 

· DOC Visitor Information Centre -18 Manners St, Wellington -P: 04 384 7770 -E: wellingtonvc@doc.govt.nz. 

Accommodation 

· YHA Wellington [LOW CARBON]  -292 Wakefield Street, Te Aro, Wellington P: 04 801 7280 E: wellington@yha.co.nz. YHA Wellington -292 Wakefield Street, Te Aro, Wellington P: 04 801 7280 E: wellington@yha.co.nz. Celebrate completing the northern portion of Te Araroa at YHA Wellington, one of the most central hostels in the capital, ideal for everything Wellington has to offer. Te Papa and the waterfront are a five minute walk from the hostel, as is Courtenay Place, a hub of lively restaurants, cafes and bars. Stock up on all essentials as you prepare for your next half of the journey. There is large grocery store across the street and number of outdoor shops in the city. The 5 star Qualmark hostel has an espresso bar on site, selling barista made coffee, a selection of cabinet food and a $6 bagel breakfast. Book ahead to ensure you don’t miss out. Free Wifi available to YHA Members. Choose a mulit-share or private room with or without ensuite. YHA Low Carbon Travellers are welcome. 

· Hotel Waterloo & Backpackers -1 Bunny St -P: 0800 225 725 

· Base Wellington -23 Cambridge Tce -P: 04 801 5666 

· BBH Lodge in the City -152 Taranaki St -P: 04 385 8560 

· Nomads Capital Backpackers -118-120 Wakefield St -P: 0508 666 237 

· Wild Zebra Backpackers -58 Tory St -P: 0508 00 5858 

TOTAL 1709,5km
