Te Araroa Trail Notes South Island [from September 2016]
NELSON MARLBOROUGH – 357km ☼ Nelson Jan 5: Sunrise 06:01 Sunset 21:03

Queen Charlotte Track (Map 076, 077, 078). Distance 66km. Time 3-5 days

Northern Start Ship Cove. Southern End Anakiwa. Easy tramping track

Potential Hazards: Vehicles on road or track be aware of mountain bikers

Amenities (Start): Full range of amenities in Picton. Beachcomber Cruises (03 573 6175) offers TA walkers a discount for the trip to Ship Cove.

Amenities (On Route): Full range of amenities. See link to Doc's brochure
Te Araroa's start point in the South Island is Ship Cove. This is where the Queen Charlotte Track's northern terminus is and Te Araroa follows this track for 3-5 days and to its end near the Outward Bound School at Anakiwa. Captain James Cook , the first European to set foot on New Zealand soil, named Queen Charlotte Sound and Ship Cove, where in January 1770, he and his crew on the Endeavour, spent week s careening their vessel and tak ing on water and provisions. Cook used the cove again on the two subsequent voyages of 1773 and 1777, as captain of the Resolution. He stayed here almost 6 months in total. A memorial to him now stands at the cove. Access to Ship Cove for most is by boat and a number of companies operate regular shuttle runs between Picton and various points along the track, including both trailheads. Some operators will transport packs forward each morning to the days-end destination so trampers can walk unencumbered. Fees are payable to the Queen Charlotte Track Land Cooperative to use track sections that cross private land. A pass lasting up to 4 days costs $18.00. School children are free. Passes are for sale at numerous outlets, including the Picton I-site and Furneaux Lodge. The entire track is to an easy tramping standard. It contains long forested sections with a mix of coastal and ridgeline walking and affords good views of both Queen Charlotte and Kenepuru Sounds. There has been a lot of tourism oriented development along the Queen Charlotte Track and trampers can tailor their tramping to suit. The accommodation available ranges from up market lodges to campsites, 6 of these managed by DOC and one, at Mistletoe Bay, by a private trust. If you want to spend the money, there's restaurant food available en route.
A four day tramp on the Queen Charlotte Track might follow this timetable but there's plenty of scope for variation:
· Ship Cove to the head of Endeavour Inlet -13km / 5hr.

· Head of Endeavour Inlet to Bay of Many Coves Campsite -19km / 6hr

· Bay of Many Coves Campsite to Torea Saddle -15km / 6hr

· Torea Saddle to Anakiwa -20km / 8hr

The walking time estimates are DOC’s. Some will find them generous but they're consistent so if a tramper is able to walk one section in 4/5th of DOC’s walking time estimate then they're likely to be able to do the same in other sections.
Ship Cove. View the historic site and interpretation panels. The walking begins with a 240m climb to a saddle and lookout before descending to Resolution Bay.
Resolution Bay. There is a side trail here to DOC’s Schoolhouse Bay Campsite. The Resolution Bay Cabins are further along (03 579 9411). The well-graded trail undulates as it leads from Resolution Bay around into Endeavour Inlet passing numerous accommodation businesses along the way. Beyond the Camp Bay junction the track climbs towards Kenepuru Saddle.
DOC’s Bay of Many Coves Campsite: The track climbs from this campsite to a high point then undulates gently and stays mainly on the ridge.

DOC’s Black Rock Campsite: Beyond this campsite the track remains mainly on the ridge before it descends to Torea Saddle

Kenepuru Saddle: The track from the Saddle has some steeper and ridgeline sections. Trampers need their QCTLC pass from here to cross private property track sections.

Torea Saddle. Right for 1km down Torea Road to Portage Bay, from here the track climbs away from the saddle. Further on it descends towards Te Mahia Saddle.

Te Mahia Saddle. Left down to Mistletoe Bay Eco Village where there is accommodation, as listed in extra information. The

track continues through the junction as sign-posted.

DOC’s Davies Bay Campsite: It is easy walking from the campsite through to the trailhead at Anakiwa.
Anakiwa: The Queen Charlotte Track ends here.

Picton

· Picton Visitor Information Centre -Auckland St, Picton -P: 03 520 3113 -E: pvic@destinationmarlborough.com

· Picton DOC Office -Port Marlborough Building, 14 Auckland St, Picton -P: 03 520 3002 -E: picton@doc.govt.nz
Getting to/from the start: Te Araroa’s northern terminus in the South Island is at Ship Cove, which is accessible only by boat. Picton is the gateway to Ship Cove and is a full service town with a population of around 3000.

Transport to trailheads:
· Cougar Line Water Taxis -The Waterfront London Quay and Wellington St, Picton (by the town wharves) -P: 03 573 7925

· Beachcomber Cruises -The Waterfront Cnr London Quay and Wellington St, Picton P: 03 573 6175 or Freephone 0800 62 45 26 -E: office@mailboat.co.nz

Resupply:
· Fresh Choice Supermarket -Mariners Mall, 100 High St, Picton -P: 03 573 6463

· Picton 4 Four Square -49 High St, Picton -P: 03 573 6443

Anakiwa to Pelorus Bridge (Map 078, 079, 080). Distance 38km. Time 1-2 days
Northern Start Northern end of Anakiwa Rd, Anakiwa. Southern End Junction of SH6 and Maungatapu Rd, Pelorus Bridge. Mixed grade

Potential Hazards: Vehicles on road or track. Poisons & traps in Pelorus Scenic Reserve. Farming operations. Open drains. Track exposed to sun, wind or cold. Few water sources

Requirements: Keep to the track particularly on Daltons Track. Respect private land. Open daylight hours only Daltons Track. Leave gates as you find them. No litter. No dogs. No horses. No firearms. No bikes. No camping on farm. No fires on farm. No fires in forest
Amenities (Start): Car park. Picnic area. Toilets. Phone. Accommodation YHA Anakiwa -see above

Amenities (On Route): Full range of amenities in Havelock. Carpark Toilets. Shop at petrol station on the Linkwater straight. Accommodation Havelock
This Te Araroa section is being established by a local group whose project, the Link Pathway, is to complete a walk /cycleway from Picton to Havelock with a side trail to Anakiwa. Work is being carried out in stages and is ongoing so this section currently involves a mix of easy tramping track, foot path and road shoulder. Te Araroa signage will come in due course but for now walkers can use these track notes. There are Link Pathway signs at the beginning and end of completed sections. The track starts in Anakiwa at the southern end of the Queen Charlotte Track. From Anakiwa make use of the Link Pathway which will eventually link Picton, Anakiwa and Havelock. The Link Pathway heads out to the junction with Queen Charlotte Drive then turns right and continues to Linkwater School some 1.25km distant.

From the school continue on Queen Charlotte Drive past the Linkwater Service Station. At the end of the Linkwater straight follow the road around the Mahakipawa Arm to the next Link Pathway section – a 1km stretch of bush track leading off from the right hand side of the road. Beyond this bush track walkers have another 1km stretch along Queen Charlotte Drive then more of the Link Pathway, this time on the left, and heading some 500-600m to the north. The Link Pathway is still under construction in this area though is expected to be completed this summer (2016-17). If you need to exit the path, please take a lot of care on the road. From the point, the Link Pathway is complete as it turns and heads south towards Havelock. Follow the Link Pathway all the way to SH6 then go right onto the footpath beside SH6 and into the Havelock CBD.
From the shopping area on Main St (SH6), walk west on the footpath and then road shoulder. 2.5k m from the northern edge of Havelock, turn right/W into Boultons Rd. Cross the bridge and continue 1k m on Te Hoiere Rd, crossing another bride and reaching Kaiuma Bay Rd. Turn left into Kaiuma Bay Rd and walk some 9.5k m to Daltons Bridge.

When you re ach Daltons Bridge, the stile onto Daltons Track will be immediately in front of you at the intersection of Kaiuma Bay and Daltons Rd -cross the stile and enter Daltons Track. ** Under no circumstance s should you continue on Daltons Rd -this be come s farm track and is use d extensively by stock and farm vehicles and is not to be entered.

Daltons Track opened in March 2011 following a collaborative process involving the Trust, private landowners, DOC, Marlborough District Council, and the New Zealand W alk ing Access Commission. The track is to tramping track standard. It has a natural grassed surface, stiles over fence lines, and several unbridged creek crossings, which are straight forward in normal flows. The track is accessed by a stile immediately to the west of Daltons Bridge -and immediately adjacent to the intersection of Kaiuma Bay and Daltons Rds.

** Daltons Rd becomes farm track and is used by stock and farm vehicles -please do not walk down Daltons Rd from the bridge .

Daltons Track follows the true left bank of the Pelorus River up and along the grazed pasture margin to the Pelorus Bridge Scenic Reserve. It then emerges through forest at Pelorus Bridge a short distance from the Campground/Shop/Cafe where there is parking and public toilets. The track passes through 2 working farms and includes lengthy sections where access has been provided courtesy of private landowners. The route follows the fenceline adjacent to the Pelorus River and at no time does it follow the farm laneway so please do not use that under any circumstances. The Trust gratefully acknowledges the generosity of these landowners and, to ensure ongoing goodwill, asks to respect the following conditions of access:

· Track use is restricted to trampers during daylight hours only

· Stiles are to be used where provided;

· Farm operations and stock have right of way

· No dogs, camping, fires, cycles or firearms.

· The route crosses a stile to leave the farm and enters the Pelorus Bridge Scenic Reserve to join the loop track. You can take either direction and both will take to around to the swingbridge -cross this and you'll be at Pelorus Bridge on SH6. Turn left/east to cross to the Pelorus Bridge shop and/or campground, and the green pools may tempt you for a dip on a hot day. Otherwise Maungatapu Rd lies in front of you and Te Araroa continues south on that to the Pelorus River Track trailhead.
· Note there are no budget accommodation options along Maungatapu Rd -the Pelorus Bridge campground should be used unless you intend using Maungatapu Rd B&B accommodation.

Getting there/away: Intercity Coachlines -P: 03 365 1113 -Daily buses to Blenheim, Picton and Nelson.

Accommodation

· YHA Nelson -59 Rutherford Street, Nelson P: 03 545 9988 E: nelson@yha.co.nz

· Smiths Farm Holiday Park -1419 Queen Charlotte Drive, Linkwater -P: 03 5742806 or 0800 727578 E: cbfaulls@xtra.co.nz (Pickup from Anakiwa available by request)

· Multiple hostel and motel options in Havelock:

· Blue Moon Backpackers (BBH) -48 Main Rd -03 574 2212 -E: bookings@bluemoonhavelock.co.nz

· Havelock Garden Motel -71 Main Rd, Havelock -P: 0800 082 222 or 03 574 2387 -E: havelockhideaway@xtra.co.nz

· Havelock Motel -50 Main Rd, Havelock -P: 0800 111 171? or 03 574 2961 -E: motelbookings@slingshot.co.nz

· Havelock Motor Camp (Camping and cabins) -24 Inglis St, Havelock -P: 03 574 2339
· DOC Pelorus Bridge Campground -5949 State Highway 6, Main Rd, RD2 -P: 03 571 6019 -E: pelorus@doc.govt.nz. Serviced campground, full meals available at cafe but not suitable as a resupply station. Bounce boxes can be sent here -address to <your name>, Te Araroa walker due <expected date>, DOC Pelorus Bridge. campground, 5949 State Highway 6, Main Rd, RD2, Havelock.
Resupply

· Four Square Supermarket -79 State Highway, Havelock -P: 03 574 2166

· Inlet Bakery and Café -65 Main Rd, Havelock -P: 03 574 2860

Pelorus River Track: (Map 080, 081, 082, 083). Distance 46km. Time 3-4 days
Northern Start Junction of Maungatapu Rd and SH6, Pelorus Bridge. Southern End Hacket Hut Junction. Tramping track

Potential Hazards: Vehicles on road or track on Maungatapu Rd. River crossings -Never cross flooded rivers
Requirements: Keep to the track. No litter. No dogs. No horses. No firearms

Amenities (Start): Car park. Picnic area. Toilets. Shop. Standard Campsite. Accommodation

Amenities (On Route): No amenities. Accommodation Huts as in Trail Notes
From Pelorus Bridge, there is a 13k m road walk along Maungatapu Rd and then Mt Richmond Rd to the Pelorus River Track trailhead. Initially the road is sealed and passes through farm land. Later it is unsealed and has exotic and indigenous forest sections. Note there are no budget accommodation options along this road -the Pelorus Bridge campground should be used unless you intend using Maungatapu Rd B&B accommodation.

Starting from the end of Maungatapu Rd, the Pelorus River Track is a long established DOC tramping track with a good hut system. The track joins directly with Te Araroa’s next section, the Richmond Range Alpine Track, at Hacket Junction. Both these tracks are within the 165946ha Mt Richmond Forest Park and for logistical reasons many trampers will prefer to walk them consecutively as a single 9 or more day tramp. This is a major undertaking for which fit trampers should come well prepared. The larger rivers are bridged but the tramp involves many stream crossings that may be impassable after rain. Mt Richmond Forest Park contains a mixed variety of beech and podocarp forest, including the finest rimu along Te Araroa.

Road End to Captain Cre e k Hut -8.5km / 4hr. The track follows the Pelorus River for about an 1 hour to the Emerald Pool picnic area. From here the track climbs upwards. It leaves the river, sidles, and then returns to the river. The 6 bunk Captain Creek Hut is still about 30 minutes further upstream from here.

Captain Creek Hut to Middy Hut -5km / 2hr. This undulating section crosses Captain Creek by swingbridge after leaving the hut near its confluence with the Pelorus River. Beyond Captain Creek swingbridges take trampers across the Pelorus River, and later Fishtail Stream. Beyond Fishtail Stream the track leaves the Pelorus River then returns to it for the final stretch to Middy Hut (6 bunks).

Middy Hut to Rocks Hut -5km / 3hr. From Middy Creek Hut (6 bunks) cross a swingbridge and then climb for 20 minutes to a junction where the Pelorus Track branches to the left. The Rocks Track climbs steadily from the junction for about 600m up a broad ridge. it then enters an area with many hummocks and rock outcrops, turning northwards and meeting the Bryant Range near the 16-bunk Rocks Hut.
Rocks Hut to Browning Hut -11km / 4½hr. From Rocks Hut, this track wanders through a lands cape of rock outcrop and hillocks it then clim bs over s everal high points before beginning its descent towards Totara Saddle. It emerges onto an open patch of tussock land associated with the mineral belt, which it crosses for 15 minutes or so before reentering the forest and descending -steeply in places -to Totara Saddle. From the saddle the track descends steeply to Browning Hut (8 bunks).

Browning Hut to Hacke t Junction -3.4km / 1hr. (Plus anothe r 5.7 km or 2 hours out to the Hacket Picnic Area for those finishing this section there). This is a straightforward section with all intersections well signposted. There is a high/low water track option at one point but this is a bit meaningless as you'll get wet boots in subsequent stream crossings which ever route you take. At Hacket Junction trampers have the option of continuing on the next Te Araroa section to Hacket Hut and beyond or finishing their tramp at the Hacket Picnic Area. Private transport arrangements are best made in advance if you wish to end your tramp here. Failing which it is a 12km road walk down Aniseed Valley Rd to Hope where a bus can be caught into Nelson. See links attached for timetable possibilities.

Pelorus. Pre -trail accommodation (with hot showers and food):

· Pelorus River Views -P: 027 2887775 -E: stay@pelorusriverviews.co.nz

· Cottage 4 Rent (2 bedroom) -at end of Maungatapu Rd (2km from Pelorus Bridge) -E: Clare sc.mead@farmside.co.nz

Hope. From Hope it is 29km to Nelson via Richmond. Nelson is a full service town.

· The Pear Orchard Lodge -(BBH) self catering lodge -max. 20 people -569 Hill Street South, Hope -P: 03 544 5361. stay@thepearorchard.co.nz -Rooms range from dorm to private rooms with ensuite -pickups from Hackett picnic area with prior arrangement
· Getting there/away: For buses from Hope to Nelson: Intercity Coachlines -P: 03 365 1113. Atomic Shuttles -P: 03 349 0697 -E: info@atomictravel.co.nz

· Resupply: Hope Store and Takeaways -205 Main Rd, Hope -P: 03 544 9803 -Takeaway meals and light resupply available.

Richmond Alpine Track (Map 083, 084, 085, 086, 087). Distance 91.5km. Time 5-7 days
Northern Start Hacket Hut Junction. Southern End Start of Black Valley Walk (on SH3), St Arnaud. Tramping track

Potential Hazards: Vehicles on road or track on SH63 into St Arnaud -take care and walk as far off road as possible. River crossings -Never cross flooded rivers. Track exposed to sun, wind or cold. Weather extremes -be aware of weather forecast and wait out bad weather if necessary. Few water sources in parts.

Requirements: Keep to the track. No litter. No dogs. No horses. No firearms. No bikes. No taking plants

Amenities (Start): Car park at Hacket picnic area. Toilets at Hacket picnic area. Accommodation The Pear Orchard Lodge -(BBH) self catering lodge -max. 20 people -569 Hill Street South, Hope -P: 03 544 5361 -E: stay@thepearorchard.co.nz -Rooms range from dorm to private rooms with ensuite -pickups from Hackett picnic area with prior arrangement

Amenities (On Route): No amenities. Accommodation Huts
The Richmond Alpine Track is rugged and, though well marked, is unformed in places. The summits are consistently above 1500m and the track has many steep, exposed sections and stream crossings. It's only suitable for fit, experienced, and wellequipped trampers but the landscapes are superb, amongst the very finest along Te Araroa. The track is within the Mt Richmond Forest Park. Below the tree line, the forest contains a mixed variety of beech and podocarp forest. The summits and higher ridges often have rocky approaches. Towards its end the track traverses the flanks of the Red Hills. These hills, formed from mineral rich ultramafic rock, are barren and the vegetation that can survive upon them is sparse and stunted. Anyone attempting the Pelorus River Track and Richmond Alpine Track together as a single section should prepare for at least a nine day tramp, the first 3 of which would be on the Pelorus River Track. Note -that the DOC brochure available through the link on this page relates only to the northern portion of this Te Araroa section.
Hacket Junction to Hacket Hut – 1.3km, 15min (and a further 5.7km if starting from the Hacket Picnic Area). For trampers continuing on from the Pelorus River Track, Hacket Hut is a 15min walk from the sign-posted junction at Hacket Creek. For those starting afresh, access to Hack et Junction is from the Hack et Picnic Area, about 12k m from Hope up Aniseed Valley Rd. From the picnic area cross the Roding River foot bridge and continue on the formed track towards Browning Hut. There is a Te Araroa marked sign after 5.7k m. This is at Hacket Junction. Take the 1.3km track from here towards Hacket Hut as indicated. Alternatively, trampers can remove 20min from this section by taking the first sign-posted track to Hacket Hut off the track up from the Hacket Picnic Area.
Hacket Hut to Starveall Hut -6km / 4hr. The track continues up Hacket Creek with numerous crossings. The track then departs the river and embarks on a 900m climb, initially towards Pyramid Rock, and them on towards Starveall Hut (6 bunks). The hut is located just above the tree line.

Starveall Hut to Slaty Hut -5km / 2.5hr. Water can be scarce between Starveall and Mid Wairoa Huts so carry at least enough to last through to the next hut and resupply point. The track follows poles up towards Mt Starveall and summiting is an attractive possibility on fine days. The main track, however, descends into the forest and follows the ridgeline towards Slaty Peak. A sidle across the peak’s northern face brings you to Slaty Hut (6 bunks).

Slaty Hut to Old Man Hut -10km / 5hr. This section is predominantly above the tree line and is marked with poles. Old Man Hut (5 bunks) is located in a clearing and is accessed via a marked side trail.

Old Man Hut to Rintoul Hut -4.5km / 5hr. This section is rocky and exposed. It involves some scrambling and is the most difficult portion of the Richmond Alpine Track. Particular care needs to be taken here and trampers should be prepared to wait out adverse weather. From the head of the Old Man Hut access track the main track climbs through bush and then above the bushline to the summit of Little Rintoul (1643m). It then descends very steeply on a loose surface for 250m following poles to a saddle before climbing steeply again to the summit of Mt Rintoul (1731m), the highest point on the Richmond Alpine Track. Beyond Mt Rintoul’s summit the poled route traverses the ridgeline before dropping steeply down scree slopes to the bushline. From here a marked track leads to Rintoul Hut (6 bunks).

Rintoul Hut to Tarn Hut -8km / 4.5hr. The track follows a bush clad ridge to Purple Top, the only significant open section on route. Follow poles up and over rocks here to return to the bush. There is a sign-posted junction beyond Bishop’s Cap. The left-hand track leads to Tarn Hut (5 bunks).

Tarn Hut to Mid Wairoa Hut -6.5km / 4hr. The track continues along the ridge to a sign-posted junction before Bushy Top. Take the right hand track from here down towards the Left Branch Wairoa River and Mid Wairoa Hut. The final descent to the river is steep. The hut is reached across the river via a swing bridge.

Mid Wairoa Hut to Top Wairoa Hut -7km / 4.5hr. The track from Mid Wairoa Hut follows the river. It involves a lot of sidling, at times on steep terrain, and eight river crossings. Some trampers will find this section challenging. It should not be attempted during periods of heavy rain as the river can rise quickly.

Top Wairoa Hut to Hunters Hut -10.5km / 5hr. Beyond the hut Te Araroa enters Red Hills country and a landscape transformed. The track follows markers and climbs away from the hut to a saddle at 1374m. Beyond the saddle the track veers northward and sidles, first on a high and exposed ridge and then westward below Mt Ellis towards another ridge. The marker poles on this section are distant but are still visible in clear weather from one to the next. Once over the ridge's shoulder the track descends and passes through a lightly forested section. Below the forest the track veers southwest and down towards Motueka River Left Branch. Cross the river where marked and continue down the true right bank. Ford the river again where marked and, from the true left side, the track climbs up towards Hunters Hut (8 bunks). Hunters Hut opened in 1997 and is a memorial to DOC staff members Russell Griebel and Bob Waldie, both of whom died on duty when Bush Edge Hut was destroyed in a flash flood. Remnants of the old hut are still visible as you cross the river and then make the 15min climb up to the new hut site.

Hunters Hut to Porters Creek Hut -9km / 4hr. The track undulates south and crosses a number of open boulder fields and streams on its way to Porters Creek Hut (6 bunks). Note that water is available 10mins either side of Porters Creek Hut, but not adjacent to the hut itself -fill up just before you arrive (from either direction).
Porters Cree k Hut to Re d Hills Hut -10.5km / 5hr. The track curves around to the Motueka River Right Branch and, once there, sidles above the true right bank to a crossing near the Maitland Creek confluence. The Motueka river can rise, and fall, very quickly after heavy rain. Take care in crossing and be prepared to sit it out if required. The track then climbs and sidles above Maitland Creek's true right bank towards Red Hills Hut (6 bunks), which opened late in 2009 and replaced an older hut.

Red Hills Hut to SH63 – 5.5km / 1.5hr. Follow the 4 wheel drive track down to a marked foot track which departs on the right near a cluster of derelict buildings. This track takes trampers out to a car park on SH63. From here it is an 10.6km (2.5-3hr) walk on the road shoulder to St Arnaud. From the end of the Richmond Alpine Track turn right onto SH63 and follow the road shoulder into St Arnaud, a tourist village bordering Nelson Lakes National Park. Approximately a 10.3km walk into St Arnaud township.

St Arnaud

· DOC Visitor Centre -View Rd, St Arnaud -Open from 8am -P: 03 521 1806 -E: nelsonlakesvc@doc.govt.nz

· Getting there/away:
· Nelson Lakes Shuttles -P: 03 547 6896 or 0275 476896 -Including connections with Naked Bus and Intercity Coachlines to Nelson

· Intercity Coachlines -P: 03 365 1113

· Atomic Shuttles -P: 03 349 0697 -E: info@atomictravel.co.nz Coachlines to Nelsonand Picton most days.
· Accommodation
· Alpine Lodge St. Arnaud -Lake Rotoiti, Nelson Lakes National Park -E: info@alpinelodge.co.nz -P: 03 5211869 W: Includes: dorm and double private rooms plus hotel room accommodation also available. There is internet, laundry facilities, spa pool for hire, a restaurant/bar/café (with the famous Sunday BBQ $31pp). The Alpine Lodge can store store food parcels -$5 per parcel or free of charge for those who stay at the lodge -send those to Alpine Lodge, 75 Main Rd, St Arnaud 7072, Nelson Lakes National Park. (Clearly mark the parcel with "<your name>, Te Araroa Walker").

· Nelson Lakes Motels and Travers-Sabine Lodge -St Arnaud -E: info@nelsonlakes.co.nz -P: 03 5211887 Motel and dorm room accommodation available -kitchen, dining room, coin-operated laundry and alpine equipment hire. Bounce boxes can be held for free for those staying here, or $10 for those who are not -send to Nelson Lakes Motels/Travers
· Sabine Lodge, SH63 (PO Box 15) St Arnaud 7053. (Clearly mark the parcel with "<your name>, Te Araroa Walker").

RECOMMENDATION Side Trip: Pinchgut Track, Robert Ridge Route. 12.2 km, 6 hr Angelus Hut at Nelson lakes // Need to book Angelus Hut or campsite. Easy access from TA http://www.doc.govt.nz/Documents/parks-and-recreation/tracks-and-walks/nelson-marlborough/angelus-hut-tracks-and-routes-brochure.pdf
Waiau Pass Track (Map 087, 088, 089, 090, 091, 092). Distance 115.5km. Time 5-8 days
Northern Start Start of Black Valley Walk (on SH3), St Arnaud. Southern End Junction of Magdalen Valley Rd and SH7, Boyle Village. Tramping track

Potential Hazards: River crossings -Never cross flooded rivers Take care with Wairoa, Motueka, Waiau and Ada Rivers, these rivers are unbridged. Weather extremes -snow or heavy rain can occur at any time of the year. Avalanche zone -Travers Saddle, track to Blue Lake, Waiau Pass
Requirements: Keep to the track. No litter. No dogs. No horses. No firearms. No bikes

Amenities (Start): Full range of amenities (limited) in St Arnaud. Car park. Picnic area. Toilets. Shop. Phone. Accommodation

Amenities (On Route): No amenities. Accommodation Huts

St Arnaud is a pleasant tourist village on the shore of Lake Rotoiti and the gateway to the Nelson Lakes National Park. This popular park is serviced by a network of spacious but heavily used huts. This long tramp connects Travers/Sabine Circuit with the St James Walkway. It provides an extraordinary summer tramping experience at the northern end of the Southern Alps. In winter and spring some sections are snowbound and avalanche prone. At 1870m, Waiau Pass is Te Araroa's second-highest point. It's the most likely portion of the route to be blocked by snow and has some avalanche risk on its southern face. Before embarking, trampers should contact DOC at the Nelson Lakes Visitors Centre in St Arnard (03 5211806) to enquire about the route's current condition. The track ends at a car park and bus shelter on SH7 next to the Boyle River Outdoor Education Centre.

St Arnaud to Lakehead Hut -9km / 2-3hr. The track starts opposite St Arnaud's alpine store. This is on the Black Valley Walk, which heads through beech forest to DOC's Kerr Bay Campground on the shore of Lake Rotoiti. Te Araroa then joins with the Travers/Sabine Circuit at the eastern end of Kerr Bay. From here the track follows the shoreline through the Rotoiti Nature Recovery Project area to Lakehead Hut, which is about 15min beyond the jetty near the lakehead. The recovery project was established in 1997 and is one of 6 maintained by DOC. Its goal is to restore native biodiversity to the beech forest. This is pursued through a trapping and poisoning programme designed to rid a 5000ha block of introduced pests including cats, possums, stoats, wasps, rats and mice. Kaka and reintroduced great spotted kiwi are 2 native species that have benefitted from the project.

Lakehead Hut to John Tait Hut -12km / 5hrs. The well graded track continues from Lakehead Hut up the river flats through open and forested sections to John Tait Hut. Mt Travers comes into view around Hopeless Creek. John Tait (1901-1982), a former president of the Nelson Tramping Club, led a volunteer effort to raise funds and to construct the original hut, which opened in 1951. This was 5yr before Nelson Lakes National Park was gazetted to become New Zealand’s 8th national park. The original hut survived only 27yr before being decommissioned. A new hut was built on the current site, which is in a clearing with views of Mt Travers and Mt Cupola. John Tait Hut to Upper Travers Hut -6km / 3hr.Beyond John Tait Hut the track continues up the Travers Valley and has some steeper sections. The track passes marked turn-offs to Cupola Hut and Travers Falls, which is a short and worthwhile side trip. Upper Travers Hut is situated on the edge of a large flat immediately below Mt Travers.

Upper Travers Hut to West Sabine Hut -8km / 6-8hr. The track continues as a defined ground trail that follows snow poles up to Travers Saddle (1787m). This is a steady 450m climb. From the Saddle the snow poles continue down the western face to the tree line. The track then takes walkers down to the East Branch Sabine River in the valley floor below. This is a long and in places steep descent and crosses a substantial avalanche risk zone. The alternative marked track should be taken during times of avalanche risk. From the East Branch Sabine River the track climbs, sidles and then descends to the West Branch Sabine River. West Sabine Hut is a short distance upstream.

West Sabine Hut to Blue Lake Hut -7km / 3hr. Te Araroa leaves the Travers/Sabine Circuit from West Sabine Hut and continues up towards Blue Lake and Waiau Pass. Trampers wishing to return to St Arnard can continue on the circuit. From the hut follow the Blue Lake Track up the West Branch Sabine River to its source. The route is predominately forested and climbs steeply in places, in particularly during the short final climb to the hut and lake. Several short avalanche risk zones are crossed. Blue Lake Hut is a popular side trip to the Travers/Sabine Circuit but tramper numbers do start to thin by this point.

Blue Lake Hut to Upper Waiau Forks -7km / 6-8hr. The next section, over Waiau Pass, is the most demanding on this track. It is a fair weather route, suitable for experienced individuals or parties with experienced leadership. Good fitness and reasonable agility is a prerequisite for all. These criteria aside, Waiau Pass is a Te Araroa highlight. Allow a full day for the journey. The track leaves Blue Lake Hut through forest and climbs onto Lake Constance's moraine dam. The lake itself is attractive and set within a dramatic alpine landscape. From the dam a rough and rocky track, marked by snow poles, leads up above bluffs on the west side of the lake and then descends very steeply in places to the lakehead. The track continues across the open upper valley floor and then climbs a steep scree slope in direct fashion to a high terrace. From here it is a 500m sidle and climb up to Waiau Pass. The route from the pass continues through rocky and exposed country. Care should be taken where turning off the main ridge to follow the poled track route. It then drops steeply in places through bluffs to a terrace and then continues west before descending to the West Branch Waiau River in the valley floor. This area is an avalanche hazard zone when conditions are right. From the Valley floor the track follows the river through thick sub-alpine scrub to the Upper Waiau Forks. There is an attractive informal campsite here within a stand of beech trees.

Upper Waiau Forks to Caroline Creek Bivvy -5km / 3hr. The track follows the Waiau River down and stays mostly on the true right. The valley opens up towards Caroline Creek Bivvy, a basic and cramped 2 bunk shelter.
Caroline Creek Bivvy to Anne Hut -25km / 7-9hr. Travel down the valley is easy, through grassy flats, and on the Waiau River’s true right. Two bush-clad terminal moraines add interest and provide good camping opportunities. In time the Ada homestead comes into view. The homestead area remains in private hands. Trampers should avoid this area and continue to the Ada River. This is a straightforward crossing in low to normal flows. Beyond the river trampers link to the St James Walkway and continue down in a south west direction towards Anne Hut – a new 20 bunk hut.

Anne Hut to Boyle Flat Hut – 15km / 6hr The track continues up the Anne River through a series of grassy clearings towards Anne Saddle and then descends into the Boyle River Valley. The small 3 bunk Rokeby Hut is lower down the valley. Built in 1965 it is in fairly original condition. Beyond Rokeby Hut the track continues downstream on the true left to a swingbridge. Boyle Flat Hut is a short distance beyond down the true right side of the river.

Boyle Flat Hut to Boyle Village – 14.5km / 4hr Re-cross the swingbridge and continue southwest on the walkway. The track sidles through a gorge and descends to a junction. Cross the river on a swingbridge here and continue on the track within the forest margin. In time the track crosses the river on another swingbridge and continues down towards Boyle Village. The track emerges at a carpark next to the Boyle River Outdoor Education Centre.

St Arnaud

Accommodation

· YHA Hanmer Springs -14 Amuri Avenue, Hanmer Springs P: 03 315 7472 E: hanmersprings@yha.co.nz YHA Hanmer Springs is the perfect place to divert from the trail and soak up the mountain atmosphere and soak in natural hot springs. The hostel is a 3 minute walk from Hanmer Springs Thermal Pools and Spa for relaxing tired muscles before hitting the trail again. The hostel offers a range of accommodation options from private ensuite to multi-share. Use the drying room for your gear, relax in the courtyard with a BBQ or spend cold nights in front of the log fire.

· The Alpine Lodge -Alphine Lodge St, Arnaud, Lake Rotoiti -P: 03 5211869) has accommodation a dorm, private room, and hotel rooms available. There is internet, laundry facilities, spa pool for hire, a restaurant/bar/café (with the famous Sunday BBQ $31pp) and they are happy to store food parcels free of charge -send those to Alpine Lodge, 75 Main Rd, St Arnaud 7072, Nelson Lakes National Park. (Clearly mark the parcel with "<your name>, Te Araroa Walker".

Accommodation en route

Boyle River Outdoor Education Centre -P: 03 315 7082 -E: info@boyle.org.nz Includes: accommodation, showers, clothes wash, parcel storage, re-supplies. Backpacker accommodation is usually available at Boyle River Outdoor Education Centre. Hikers/trampers should enquire well in advance as to availability. The Boyle will also accept food packages to be stored for your arrival. You must contact the Centre before posting anything and use NZ Post only. Label with your name and expected arrival date. Allow plenty of time for the parcel to be delivered as we are rural delivery. Packages should be well sealed against mice. The Boyle is able to re-supply you for your trip with food, gas, batteries etc. Contact the Boyle for a list of items & food for sale and prices. You can also wash your clothes by arrangement. All payments must be in cash or by cheque as there are no eftpos or credit card facilities. There is also no cell phone reception.

Transport

· East West Shuttles -P: 03 789 6251-W: www.eastwestcoaches.co.nz Shuttles run between Westport and Christchurch daily except Saturday -Boyle to Christchurch about 10am, Boyle to Westport about 4pm

· Nelson Lake Shuttles -P: 03 547 6896 or 0275 476896 -Can run a shuttle from Boyle Village to St Arnaud.

Hanmer Springs

Hanmer Springs i-Site Visitor Centre -40 Amuri Ave -P: 0800 442 663 -W: www.i-site.org

Accommodation:

· Hanmer Backpackers -41 Conical Hill Rd, Hamner Springs -P: 03 315 7196 -E: info@hanmerbackpackers.co.nz (Note: Hanmer Back packers is closed from 20th of July -1st of September for a winter break)
· Jack in the Green (BBH) -3 Devon St, Hamner Springs -P: 03 315 5111 -E: stay@jack inthegreen.co.nz

Resupply:
· Hanmer Springs Four Square Supermarket -Conical Hill Rd, Hamner Springs -P: 03 315 7190

· Hanmer Springs Foodway -45 Amuri Ave, Hamner Springs -P: 03 315 777

Reefton

Reefton i-Site Visitor Centre -67-69 Broadway, Reefton -P: 03 732 8391 -E: reefton@i-site.org -W: www.i-site.org

Accommodation www.reeftonaccommodation.co.nz

· Reefton Old Bread Shop Backpacker -157 Buller Rd, Reefton -P: 03 732 8420 -E: breadshopbackpackers@gmail.com

· The Old Nurses Home Accommodation -104 Shiel St, Reefton -P: 03 732 8881 -E: reeftonretreat@hotmail.com

· Numerous other options available.

Resupply:
· SuperValue Supermarket -65 Broadway, Reefton -P: 03 732 8313

· 4 Four Square Supermarket -47 Broadway, Reefton -P: 03 732 8888
TOTAL 2066,5km
CANTERBURY - 441km
Boyle to Arthur's Pass (Map 092, 093, 094, 095, 096, 097, 098). Distance 113km. Time 6-8 days

Northern Start Junction of Magdalen Valley Rd and SH7, Boyle Village. Southern End Greyneys Shelter, SH73. Tramping track

Potential Hazards: River crossings -Never cross flooded rivers. Small stream crossings. Track exposed to sun, wind or cold

Requirements: Keep to the track. No litter. No dogs. No horses. No firearms. No bikes

Amenities (Start): No amenities, Car park, Accommodation YHA Hamner Springs -see above

Amenities (On Route): No amenities. Carpark Aitkens. Accommodation Huts.

This tramp follows an historic crossing of the Southern Alps at Harper Pass (962m). Maori used the route to access pounamu (greenstone) on the West Coast and European settlers used it for access and supply purposes during the gold rush of in the 1860s. Harper Pass is named after Leonard Harper who at 20 years of age became the first European to cross the pass and reach the West Coast in 1857. The route fell into disuse from 1867 following the development of an alternative route through Arthur’s Pass, which provided more direct access to the Coast. In the 1930s the track was reopened and 4 substantial huts were constructed by the Physical W elfare Division of the Department of Internal Affairs in an attempted to recreate the Milford Track ’s model for tourism success. While the Harper Pass Track has never reached the Milford Track ’s status it still affords a quality tramping experience of relative ease. On the West Coast side of Harper Pass the route requires numerous crossings of the Taramak au and Otehak e Rivers. Trampers with river-crossings sk ills and experience will find these rivers passable in normal to low flows but impassable when river levels are high. Extra food should be carried to enable trampers back track or to wait until river levels subside. Note : The traditional Harper Pass Track starts at Windy Point and ends at Aickens but these notes include the Tui Track and Flood Track, which link the Harper Pass Track into Te Araroa from the north and south.

St James Car Park (Boyle Village) to Hope -Kiwi Lodge -26.5km / 8hr. Follow the Tui Track sign and markers to the highway and then on the landward side of the fence on the left to a driveway leading to the old Boyle Base Hut. Cross the road here and follow the markers down to a terrace, and then along to the Boyle River. If safe to cross, ford the Boyle River where markers indicate and continue down the true right bank on river flats to the confluence with the Doubtful River. If the river can't be crossed safely then back -track and continue down on the road shoulder for about 2hr to the sign-post marking the entrance road to the Lake Sumner Forest Park at Windy Point. You will pass the Engineers Camp along the way. There is a car park and shelter at Windy Point, a short distance down the entrance road. This marks the alternative, and traditional, start point to the Harper Pass Track. After fording the Doubtful River where marked the track continues down the true right of the Boyle River and joins a farm track that leads onwards to a deer fence. Follow this fence around until markers show the track heading uphill through manuka and beech forest towards the main Hope Valley track. Te Araroa joins the Harper Pass Track proper here. Turn right and the track climbs through manuka scrub and farm land to the beech forest’s edge. Once inside the forest the track sidles above the Hope River to Hope Shelter, a basic 6 bunk hut that is old but still in reasonable condition. Beyond Hope Shelter the track continues through the forest and then breaks out across grassy flats. The track then crosses the Hope River on a swingbridge. Across the bridge there is a junction with the track to St Jacobs Hut. From here Te Araroa heads south on the track to Hope-Kiwi Hut, situated in a large clearing near the forest edge.

Hope -Kiwi Lodge to Hurunui Hut 5 -19km / 6hr. Below Hope-Kiwi Lodge the track crosses open cattle flats then climbs through bush towards Kiwi Saddle (677m). A lookout nearby affords good views of Lake Sumner. Beyond the saddle the track descends towards the lake shore and to a swingbridge over Three Mile Stream. Cross the bridge, continue to the lake head and beyond up the Hurunui River’s true left side. Keep to the marked track until it deviates across the valley to another swingbridge, this time over the Hurunui River. Once on the other side of the river the track climbs and sidles for about 30min to Hurunui Hut, a modern hut with sleeping platforms and elevated views over the valley below.

Hurunui Hut to Hurunui No. 3 Hut -10km / 4-5hr. The track descends from the hut through manuka forest to the open flats of the valley floor. After about 1½hr look out for steam rising from a stream that crosses the track. A short distance beyond a sign indicates access to a hot pool. Another sign at the pool warns that “Amoebic meningitis is fatal and caused by water entering nasal passages. Do not immerse head”. This stark warning need not deter trampers from an indulgent soak to neck level, a Te Araroa highlight. Beyond the hot spring the track continues through flats and forest on the Hurunui’s true right all the way to Hurunui No. 3 Hut. While one of the original 4 huts on the route, the No. 3 Hut remains a comfortable 16 bunk hut. It has an unusual looking DOC research building nearby.

Hurunui No.3 Hut to Locke Stream Hut -15km / 7hr. Soon after leaving the No. 3 Hut the track crosses Cameron Stream. An emergency 3 wire bridge can be used here to avoid getting wet feet. Continue across the flat towards Cameron Hut (4 bunks). This hut is offers basic emergency accommodation for anyone in need. Beyond Cameron Flat the track leaves cattle country and ascends towards Harper Pass Bivvy, a cramped 2 bunk box with one tiny window and a helpful sign on the door that reads ‘fire exit’. From the Biv the track crosses the Hurunui headwaters and climbs more steeply for ½hr to Harper Pass. Kiwi are present in the area in reasonable numbers and can be heard at night. Watch out for their 3-pronged foot prints as they are sometimes visible where the ground is soft. On the West Coast side of the Pass the track drops steeply and crosses the Upper Taramakau River to the true right side. It continues down to a swingbridge, which takes trampers to the true left side. From here it is about 1½hr downstream to Locke Stream Hut. Locke Stream Hut is another Physical Welfare Division classic. It was built in 1940 with hand-hewn timber by 65 year old packman, Sam Burrows. The hut was restored in 1993 through a bequest from Tom Beeston's estate.

Locke Stream Hut to Morrison footbridge via Aitkens -23km / 6-8hr. Beyond the hut, travel is down the Taramakau River and is easy through bush and open river terraces. There are, however, numerous river crossings that become impassable after heavy rain. Kiwi Hut is located approximately half way down the Taramakau. Look out for DOC markers that point the way on the true right side. If the river is up it is safer to cross again above the Otehake confluence and then cross this river separately. It is then possible to remain on the true left all the way down to the sign-posted turn off onto the Flood Track to the Morrison Footbridge. Trampers wishing to exit to the Aitkens carpark on SH73 should continue down the Taramakau and then ford the Otira River. Meanwhile Te Araroa continues left on the Flood Track for 2hr and joins with the Mingha-Deception Track at the Morrison Footbridge. The Flood Track is clearly defined and well marked. It is through bush and involves a series of sharp climbs and descents along a steep face above the Otira River. Cross the footbridge to access SH73. There is a carpark across the road. From Aickens, turn left for 22km to Arthur's Pass, a small alpine village, or turn right for 73km to Greymouth on the West Coast.
Deception-Mingha Track. This route forms the mountain run component of the celebrated Coast-to-Coast race. Top athletes complete it in around 3 hours. On the Deception side the track is rough and not regularly marked. However, in good conditions it is a reasonable route

which most trampers take 2 days to complete. The route involves many river crossing so is vulnerable to bad weather. Don’t attempt it in heavy rain or when heavy rain is forecast. Come prepared to wait out flood conditions. The area is home to rare and protected blue duck /whio. DOC ask s for sightings to be reported to staff at the Visitor Centre in Arthur’s Pass.

SH73 – Goat Pass Hut -18.5km / 8-9hr. Cross the Otira River on the Morrison footbridge and follow the Deception River up the true right side across river flats. Cross to the true left and follow rock cairns through the lower gorge, re-crossing the river where necessary. Continue up to Good Luck Creek. Upper Deception Hut, which is easy to miss, is located a short distance beyond on the true right side. Beyond the hut trampers can pick their way upwards, mostly in the riverbed though there are some small tracked portions under bush cover. There is a final steep climb over rough terrain to get up to the Goat Pass Hut (20 bunks), located a short distance below the pass itself. This hut has a radio link to DOC’s visitor’s centre at Arthur’s Pass, which trampers can use to obtain weather forecasts and other information.

Goat Pass Hut to SH73 Bealey Rive r -9.5km / 5hr. From the hut the track improves significantly but still has many river crossings. The track crosses Goat Pass on boardwalk sections then descends towards the bushline into the Mingha Valley. The track departs the river course towards Dudley’s Knob to avoid a difficult gorge and continues down to the Lower Mingha flats. Look for a safe crossing of the Bealey River near its confluence with the Mingha River and continue down towards Greyney Shelter Campsite on SH73. The track line rises to the road along the way.

Accommodation:

· Mountain House, YHA Arthur's Pass -84 West Coast Road, Arthur's Pass village P: 03 318 9258 E: arthurspass@yha.co.nz. Mountain House, YHA Arthur's Pass has great views and a small hostel feel. Bag storage and a drying room for your wet gear are available. We also have washing machine and dryer plus outdoor drying if the weather is fine. Choose from dorms, private rooms and self-contained units. YHA Members get free Wifi. We are on State Highway 73, the main road between Christchurch and Greymouth with the buses stopping outside and a central location if hitching either way. Be aware, supplies in Arthur's Pass are extremely limited and expensive (town population 30!). If not resupplying from a larger town, we are happy to take bounce/resupply boxes. We charge $10 if you are staying or $20 if not per box or parcel. Pop your name, phone number and estimated arrival date on the box.

· Hope Kiwi Lodge -20 bunks

· Hurunui Hut -15 bunks -a modern hut with sleeping platforms and elevated views over the valley below

· Hurunui No. 3 Hut -16 bunks -While one of the original 4 huts on the route, the No. 3 Hut remains a comfortable 16 bunk hut.

· Locke Stream Hut -18 bunks

· Kiwi Hut -8 bunks

· DOC's Goat Pass Hut -20 bunks -This hut has a radio link to DOC’s Visitor’s Centre at Arthur’s Pass, which trampers can use to obtain weather forecasts and other information

· DOC Greyney's Shelter Campsite -SH73 -this roadside camping area has an open shelter, toilet and water supply. Arthur's Pass is about 5km to the right from where you first meet the road

· YHA Hanmer Springs -14 Amuri Avenue, Hanmer Springs (OFF TRAIL) P: 03 315 7472 E: hanmersprings@yha.co.nz. YHA Hanmer Springs is the perfect place to divert from the trail and soak up the mountain atmosphere and soak in natural hot springs. The hostel is a 3 minute walk from Hanmer Springs Thermal Pools and Spa for relaxing tired muscles before hitting the trail again. The hostel offers a range of accommodation options from private ensuite to multi-share. Use the drying room for your gear, relax in the courtyard with a BBQ or spend cold nights in front of the log fire.

· DOC's Arthurs Pass National Park Visitor Centre -SH73, Arthur's Pass -P: 03 318 9211 -E: arthurspassvc@doc.govt.nz

· Getting there /away -To Christchurch and Greymouth: Atomic Shuttles -P: 03 349 0697. West Coast Shuttles -P: 03 768 0028 or 027 492 7488

· Accommodation

· Arthurs Chalet Motel -131 W Coast Rd SH73, Arthurs Pass -P: 03 318 9236

· Arthurs Pass Alpine Motel -Main Rd (SH 73), Arthurs Pass Village, W Coast Rd, Arthur's Pass -P: 0800 900 401 or 03 318

· The Sanctuary Arthurs Pass -Main Rd (SH73), Arthurs Pass -P: 03 9422230 -E: bill@thesanctuary.co.nz -Free tent site, free laundry, shower available.

· Resupply

· Arthurs Pass Alpine Store and Tearooms -P: 03 318 9235 -fuel also available

· DOC's Arthurs Pass National Park Visitor Centre -P: 03 318 9211 -some dehydrated food are available. Alternatively we suggest you pre-post a food package to your accommodation provided after obtaining their approval.

Greymouth

· Greymouth I-SITE Visitor Centre -1 Mackay St, Greymouth -P: 03 768 5101 -E: info@westcoasttravel.co.nz

· Getting there /away: Atomic Shuttles -P: 03 349 0697. West Coast Shuttles -P: 03 768 0028 or 027 492 7488

· Accommodation
· YHA Greymouth Kainga-Ra Backpackers -15 Alexander St, Greymouth -P: 03 768 4951

· Global Village Travellers Lodge BBH -42-54 Cowper St, Greymouth -P: 03 768 7272

· Many other accommodation options are available in Greymouth.

· Resupply

· New World Supermarket -128 High St -P: 03 768 4441

· Countdown Supermarket -174 Mawhera Quay -P: 03 769 9210

RECOMMENDATION SIDE TRIP: Avalanche Peak Route at Arthurs Pass. http://www.doc.govt.nz/parks-and-recreation/places-to-go/canterbury/places/arthurs-pass-national-park/things-to-do/tracks/avalanche-peak-route/
Arthur's Pass to Rakaia River (Map 098, 099, 100, 101). Distance 72km. Time 3-4 days
Northern Start Greyneys Shelter, SH73. Southern End Lake Coleridge Power Station, Hummocks Rd, Lake Coleridge Village. Tramping track
Potential Hazards: Vehicles on road or track take care along SH73 and Harper Rd. Farming operations adjacent to Harper River. River crossings -Never cross flooded rivers. Track exposed to sun, wind or cold. Weather extremes
Requirements: Keep to the track. Respect private land please do not attempt to enter the Glenthorne Station farming areas. No litter. No dogs. No horses. No firearms. No bikes. Wear hi-viz clothing/pack cover and don't use headphones

Amenities (Start): Full range of amenities (limited) at Arthur's Pass. Car park. Toilets. Shop at Arthur's Pass. Accommodation at Bealey Hut a short distance up the track

Amenities (On Route): No amenities. Basic camp site at Harper Village. Accommodation Huts

Klondyke Track -9km / 2-3hr. The Klondyke Track is a Te Araroa specific link. At this point in time it reduces, but does not completely eliminate, the road connection between the Deception-Mingha and Harper River Tracks. The track starts on SH73 at Greyneys Shelter Campsite and heads south, initially on the road shoulder but soon diverts to the Bealey River margin. This is from the left hand side of the road. The track then heads towards Klondyke Corner Campsite, a basic campsite with a pavilion, carpark and toilets. The track beyond Klondyke Corner remains on the true right bank of the Bealey River. There are occasional marker poles which lead to the Waimakariri River confluence. Cross the river, as water levels allow, and climb up to SH73 before the Bealey Spur settlement. If the Waimakariri is up, trampers are able to cross on the road bridge, about 1km to the west. The Bealey Hotel, which is 12km east of Arthur’s Pass and 150km west of Christchurch is a good point where trampers can organize transport with most operators passing on their way to Arthur’s Pass or Christchurch. From Bealey Spur, continue east on SH73 and follow the road's shoulder to Cora Lynn Rd. Turn right here and walk past the Arthur’s Pass Wilderness Lodge and through the gate mark ed ‘Cass-Lagoon Track ’. The track ends at the car park a short distance further along. Bealey Hut (6-bunks) is a five minute walk beyond the car park, up the track and on the right hand side.

Harper River Track: The initial section, to Hamilton Hut, is on DOC’s Cass Saddle–Lagoon Saddle Track and through Craigieburn Forest Park .The final portion of the track is adjacent to Glenthorne Station and finishes at Harper Rd. Here trampers are able to walk a route based on a paper road, which runs along the Harper River fringe. ´
Cora Lynn Carpark to Hamilton Hut -15.5km / 7-8hr. The track climbs a short distance from the carpark to Bealey Hut, a basic 6 bunk hut off on a short side trail to the right. Beyond the hut the track continues to climb through beech and exotic forest. It then traverses the broad north face of Mt Bruce, initially through forest but then through open tussock country. This is up towards Lagoon Saddle. From the Saddle, follow board-walked sections down to the bushline. Lagoon Saddle A-Frame Shelter (2 ppl) is a short distance lower down. The track then descends to the Harper River. The next section down to West Harper Hut has numerous river crossings but these are straightforward in normal conditions. West Harper Hut, with its dirt floor and canvas bunks, provides historical interest and welcome shelter in poor weather. Beyond the hut the route is an all weather one. The Harper River is crossed on a swing bridge. There is also a swingbridge across Hamilton Creek near Hamilton Hut.

Hamilton Hut to Harper Rd -18km / 5-6hr. Return to the sign at the true left side of Hamilton Creek. From here Te Araroa heads down to the Harper River confluence, beyond which the track follows the Harper River downstream. For much of the way an old 4WD track can be used but this leads to numerous river crossings. If the river is high it is possible to remain on the true left all the way down to the Pinnacles without too much additional effort or time. The track remains within Craigieburn Forest Park until about a 3rd of the way down to the Pinnacles. It then enters Glenthorne Station on a route based on a paper road. This is along the fringe of the Harper River on the true left side. The Pinnacles become visible lower down across the river on the true right side. Below the Pinnacles the track continues down the Harper River, which trampers need to ford to make further progress. The best place to do this is above the Avoca River confluence. The Avoca is in turn is crossed separately. Continue down the farm track to Harper Road and cross Harper River on the road bridge. Harper Road reaches a junction near Harper Village where the Harper River Track ends. If you need somewhere to stay then there is a free overnight campsite on Trust Power owned land about 300m distant. This is down the road marked with the “2km to Lake Coleridge” sign. The campsite is sign-posted on the left hand side of this road. Water is available from a tap in the campsite and there is a modern longdrop toilet. Note -it is 48km from Hamilton Hut to Lake Cole ridge -only the fastest walkers should attempt to do this in a day. There are NO places to camp between Harper Village and Lake Cole ridge so the recommended approach is to camp at the Harper Village campsite then go from there to Lake Cole ridge in a day -plan to reach Lake Cole ridge be fore 5pm to maximise your chance s of hitching a lift out to Rakaia Gorge /Methven. There is NO budget accommodation, or camping spots, in/around Lake Cole ridge Village so you'll need to walk to Lake Cole ridge Village and hitch out that day if you don't plan to use the local accommodation. For something different -Alps 2 Ocean offer the experience of an inflatable kayak from Harper Village to the trailhead at Glenrock on the south side of the Rakaia.

From Harper Village, travel 22k m along Harper Rd past Lake Selfe, Lake Evelyn and over the Ryton River Road Bridge to the Homestead Rd junction. Take extreme care, this road has a 100km/h speed limit and drivers are often not expecting walkers. We recommend you wear hi-viz clothing/pack cover and don't use headphones. Stick to the extreme edge of the road. Turn right here and Te Araroa's next section, the Lake Hill Track, starts at the stile about 900m down on the right hand side of the road.
Lake Hill Track -3.5km / 1¼hr. The Lake Hill Track provides access to a section of the Lake Coleridge foreshore and joins Homestead Rd with Coleridge Intake Rd. In the process it follows a narrow strip of public land which adjoins private property. Walkers are asked to keep strictly to the marked route and to respect the property rights of the adjoining land owners. This includes giving way to stock and farm operations, and adhering to the ’no dogs, camping or fires’ conditions of access. The track starts on Homestead Rd at a stile, which is 900m from the junction with Harper and Lyndon Roads. Travel is in the direction of Lake Coleridge and is initially easy and through farm land where stock are likely to be grazing. After about 700m the marked route passes through a tussock section as it crosses a wetland fringe. Conditions may be damp underfoot here. Beyond the wetland, the route joins the edge of a farm track then veers to the left on a foot track as it approaches the lake shore. There is a short climb and descent to avoid a bluff and then about half a kilometre of level lakeside walking before the foot track crosses another farm track. From the far side of the farm track the marked route ascends away from the lake. After a short climb the gradient eases and the track continues to follow poles towards Coleridge-Intake Rd. On its way to the road the track joins and then departs from a farm track. Trampers need to be vigilant to follow the markers to ensure they stay on the legal route. The track ends on Coleridge-Intake Rd at the stile next to the farm gate. This is about 1.3km below the intersection with Algidus Rd. Walk south up Coleridge-Intak e Rd (away from the lake) from the Lake Hill Track trailhead towards the Algidus Rd intersection. Continue through the intersection on Coleridge-Intak e Rd. Beyond the cattle stop the road and surrounding land is owned by Trust Power. Continue on the road as it enters pine forest and veers to the right. This is a 3k m walk.
Arboretum Track -900m / 20min. The track starts on Coleridge Intake Rd on the Rakaia River side of the Algidus Rd intersection and on Trust Power owned land. This is on the right as Coleridge-Intake Rd makes its first hair pin turn to the left. Look out for markers here and a track that has been cut through broom. This formed track quickly opens up and for a few metres follows the penstock pipes down towards the power station before turning left to enter pine forest. Lower down the track leaves the forest, turns right, and descends directly through open country. It enters the Arboretum at a gate on the left and follows a well formed path passing a number of sign posted specimen trees along the way. The track end is through the memorial gate marking the exit from the Arboretum to Hummocks Rd. The Arboretum comprises a site of approximately 2ha and was established from 1933 by Harry Hart, who served as superintendent of the Lak e Coleridge Power Station for 30 years until 1954. It now contains one of New Zealand’s best mature conifer collections including examples of at least two thirds of the world’s pine species. Lake Coleridge Lodge can be found a short distance down Hummocks Rd on the left. With a spa and sauna the Lodge offers some luxury for walkers with good quality dinner, bed, and breakfast packages or alternatively a guest kitchen. Free wifi internet, supply package storage and laundry are offered to Te Araroa guests. Transport between the Lodge, Methven and the Clent Hills Track on the south side of the Rakaia River can be booked for an additional charge. For more information visit their website -www.lakecoleridgelodge.co.nz/activities/te-araroa-national-walkway. The only other accommodation in the village is a B&B -http://www.lakecoleridgenz.info/listing.php?id=70&l=lake_coleridge_village_homestay -bookings essential. To get around the Rakaia River, turn left on Coleridge Rd, then right on ZigZag Rd to Rak aia Gorge (24k m from Lake Coleridge). Across the second bridge is Rak aia Gorge Campground. Otherwise continue on Coleridge Rd and turn right at SH72, then turn left at SH77 for the town of Methven (40.5k m from Lake Coleridge).

Accommodation en route

· The Bealey Hotel -SH 73 12858 West Coast Rd, Arthur's Pass -P: 03 318 9277 -which is 12 km east of Arthur’s Pass and 150 km west of Christchurch, offers backpacker and motel type accommodation, a restaurant and bar. Trampers can organize transport from here with most operators passing on their way to Arthur’s Pass or Christchurch.

· Arthurs Pass Eco Lodge -Host Helen Nugteren -P: 027 675 1511 -E: helen@arthurspassecolodge.co.nz -Located on the end of Bealey Spur -run by Helen Nugteren who is also a keen tramper and often joins walkers out on Te Araroa. The Lodge offers bed and breakfast, delicious dinners and packed lunches on request. Bookings essential

· DOC Bealey Hut -6 bunks -is a five minute walk beyond the car park at Cora Lynn Rd, up the track and on the right hand side

· DOC Hamilton Hut -(20 bunks) -a modern 20 bunk hut complete with wood stove and radio link through to the Arthur’s Pass Visitors Centre.

· Harper River Campsite -P: Tel: 03 318 5700 -E: helen.stanger@trustpower.co.nz -campsite close to the shore of Lake Coleridge is available near the tiny settlement of Harper Village at the inland head of the lake. To find it, drive through Harper Village and over the bridge across the Harper Canal, then turn left down towards the lake. You’ll find the campsite down this road on the left. The sheltered campsite includes tap water (untreated well water) and an environmental toilet, but with no other services in Harper Village users need to be self-sufficient.
Accommodation at Lake Coleridge

· Lake Coleridge Lodge can be found a short distance down Hummocks Rd on the left. With a spa and sauna the Lodge offers some luxury for walkers with good quality dinner, bed, and breakfast packages or alternatively a guest kitchen. Free wifi internet, supply package storage and laundry are offered to Te Araroa guests. Transport between the Lodge, Methven and the Clent Hills Track on the south side of the Rakaia River can be booked for an additional charge. For more information visit their website -www.lakecoleridgelodge.co.nz/activities/te-araroa-national-walkway.
· The only other accommodation in the village is a B&B -http://www.lakecoleridgenz.info/listing.php?id=70&l=lake_coleridge_village_homestay -bookings essential.
· Note: There is no camping near Lake Coleridge Village. The only official campgrounds in the Lak e Coleridge area are at Harper Village (free) and Rakaia Gorge (small charge). There are no areas where Freedom Camping is legally permitted between these two campgrounds and with increasing numbers of walkers enjoying Te Araroa, landowners are becoming more likely to move people on who are camping illegally. If you are solely camping you need to plan your journey to use the official campgrounds.
· Lake Coleridge Village Homestay -Hummocks Road / Hart Place, Lake Coleridge Village P: 03 357 8140 & 03 318 5118 or M: 027 357 8140 -E: peterlow@clear.net.nz
· Rakaia Gorge Society Camping Ground -6686 Arundel Rakaia Gorge Rd -P: 03 302 9353 -The campground has tent sites, a sheltered cooking area, showers, toilets and water.

Methven

· Methven I-SITE Visitors Centre -160 Main St, Methven -P: 03 302 8955 -E: methven@i-site.org

· Getting there /away: Methven Travel -93 Main St , Methven-P: 0800 684 888 for shuttles to/from Christchurch

· Accommodation

· YHA Methven -Mt Hutt Village Flashpackers -Cnr Bank & McMillan Sts -P: 03 302 8999 -CLOSED

· Mt Hutt Bunkhouse and Cottage BBH -8 Lambard St, Methven -P: 03 302 9122 or 0273 464 968

· Alpenhorn Chalet, 44 Allen St, Methven -P: 03 3028779 -E: info@alpenhorn.co.nz

· Methven Lodge and B&B, 182 Main St, Methven -P: 03 3029047 -E: info@methvenlodge.co.nz

· Snow Denn Lodge, 6 Bank St, Methven -P: 03 3028999 -E: info@snowdenn.co.nz

· Resupply

· Topnotch Four Square Supermarket -33/37 McMillian St, Methven -P: 03 302 8114

· Supervalue Supermarket -The Mall, Methven P: 03 302 8050

Rakaia River Hazard Zone. Tramping Standard Road margin

The Rakaia is a large braided river with an unsettled shingle bed. Even in low flows it is not possible to safely ford this river on foot anywhere near Te Araroa's trailhead on the north bank. As a result, Te Araroa Trust has declared the Rakaia a hazard zone which does not form part of the trail. Instead it marks a natural break in the continuum, just like Cook Strait. The trailheads on either side of the Rakaia make natural beginning or end points for Te Araroa section trampers and it is really only through-trampers that have to deal with the issue of getting from one trail head to the other. Don't risk a foot crossing. Instead go around the road in a vehicle. Doing so will not compromising the integrity of a through-tramp. On the north bank of the Rakaia, Lake Coleridge Lodge is on Hummocks Rd, which is within Lake Coleridge Village. Transport between the Lodge, Methven and the Clent Hills Track on the south side of the Rakaia River can be booked for an additional charge. For more information visit their website -www.lakecoleridgelodge.co.nz/activities/te-araroa-national-walkway. The only other accommodation in the village is a B&B -http://www.lakecoleridgenz.info/listing.php?id=70&l=lake_coleridge_village_homestay -bookings essential.
Transfer by car to other side of the river. Lodge can arrange transfer (cost). Room needs to be booked in advance & reconfirmed when at Arthur's pass. Queen/Twin 2 people: $149 w/o meals but washing, sauna etc for free. www.lakecoleridgelodge.co.nz/activities/te-araroa-national-walkway/

Rakaia River to Rangitata River (Map 102, 103, 104, 105, 106).Distance 70km. Time 4 days
Northern Start Glenrock Stream, Double Hill Run Rd. Southern End Potts River Bridge carpark, Hakatere Potts Rd. amping track

Potential Hazards: Farming operations. River crossings -Never cross flooded rivers. Small stream crossings. Track exposed to sun, wind or cold. Weather extremes. Few water sources be sure to fill at Manuka Hut

Requirements: Keep to the track. Respect private land. No dogs

Amenities (Start): Full range of amenities in Methven. Car park. Toilets in Methven. Shop in Methven

Amenities (On Route): No amenities. Accommodation huts
This Te Araroa section, from the Rakaia River to the Hakatere Heron Road, starts on a public access easement over Glenariffe Station, 34km from SH77. It then crosses the 60000ha Hakatere Conservation Park before finishing in the Heron Basin on a paper road that runs through Castle Ridge Station. It’s an area rich in high country history dating back to 1857 when Clent Hills Station was first farmed as a 20000ha run under licence from the Crown. Over the years the station has survived many incarnations the most recent being the Nature Heritage Fund purchase of 10000ha, which reduced the station to a rump of 2000ha within the Heron Basin. The Clent Hills pastoral lease was in the Buick family from 1923 to 1982. The first 3 years of this tenure was spent eradicating rabbits before stock could be reintroduced to the property.

Glenrock Stream to Comyns Hut -15.7km / 4-5hr. From the DOC sign notifying “Access to North Branch Ashburton Stream” the track follows markers through farm land up the true right side of Glenrock Stream. At the 1.7km mark the track crosses the stream and then merges with a farm track that begins to climb towards the Conservation Park boundary. Along the way the track passes a stand of Kowhai trees. No camping is permissible until inside the Conservation Park boundary. From the Conservation Park boundary the route zig-zags up an old farm track to Turtons Saddle (1120m). Beyond the saddle travel remains on the farm track and is initially east and upwards but soon turns south sidling then descending towards the Turtons Stream’s true left bank. The A-Frame Hut toilet becomes visible in the lower portions of the descent. After 8.7km the track reaches Turtons Stream, which is the first water source en route that is both reliable and potable. The track remains on the true left and crosses Ensor Stream 1.5km before A-Frame Hut, a tidy 3-bunk hut near the Comyns Stream’s confluence with Turtons Stream. It takes about an hour from the saddle to reach this hut. Beyond A-Frame Hut the track continues down the true left of Turtons Stream for about 2km. This is to the first of 4 river crossings in close succession. The track then climbs and descends into Mutton Gully. Once out of this gully, Turtons Stream is forded a final time. It's then an easy 700m walk to Comyns Hut (8 bunks). The current Comyns Hut was built in 1957 to replace the original and derelict hut, which was built in the 1890s and still stands nearby. The ‘new’ hut is basic but was improved following restoration work in 2008. The hut door and walls act as an informal and historic register and make interesting reading.

Comyns Hut to Double Hut junction -16km / 6-8hr. This part of the track is rough and unformed. Trampers are required to pick their own route between markers which, in poor weather, may not be visible from one to the next. The physical and navigational challenges rise accordingly. A marker behind the hut shows the route heading west up the North Branch Ashburton River towards Round Hill Creek. Travel quickly becomes confined to the stream bed and involves frequent river crossings. These are straightforward in normal flows. Round Hill Creek joins North Branch Ashburton as the latter heads north towards Petticoat Lane. From this confluence Te Araroa continues up Round Hill Creek, past Logan Stream, and then departs to begin the ascent towards Clent Hills Saddle (1480m). On a clear day the saddle affords great views of the Longman Range, Ricki Spur and the wider Lake Heron Basin. Care needs to be taken to ascertain the correct route beyond the saddle. Do not descend. Instead continue to the right along the saddle and link to the upper-most track crossing a large scree slope. On the far side of the scree the route continues to sidle through tussock to the next ridge. Marker poles become evident again along the way. From the ridge the poles lead down and to the right, diagonally away from the Swin. Eventually, after crossing 3 further scree slopes, the track reaches a dilapidated fence along another ridge line. Follow the fence line down the ridge to a rock cairn and arrow, which indicate the way down and to the right towards the next pole and ultimately to an unnamed stream, which is a tributary to the Swin River. Once across this stream the final climb begins towards the Mellish Saddle. The route down from the saddle becomes easier and remains above the true left bank of Mellish Stream. It emerges into the wider Heron Basin and passes a sign-posted junction with a side trail out to the road end at Lake Heron. Continue on the main track for about 1km to another junction near the Swin River, which is crossed on foot but seldom an issue. From here Double Hut (6 bunks) is 1km away on another side trail. Double Hut has 6 bunks and is in reasonable condition. The side trail to the right provides an exit to the Lake Heron Car Park and then to Hakatere Heron Rd. Once on the road it is a few 100m to the right around the lake shore to Lake Heron Campground. Or turn left for 16.3km to Ashburton Gorge Rd and then left another 39.6km to Mt Somers Village where there is a tavern for meals, a general store and camping accommodation.
Double Hut junction to Hakatere Heron Rd (via Manuka Hut) -14km / 3-4hr. The track continues south for 6.4km across grassy and gravel flats passing the Seagull and Manuka Lakes along the way. This is to a junction from where Manuka Hut (6 bunks) is hidden 300m upstream and to the left. Note: The next reliable water source on Te Araroa beyond Manuka Hut is on the Clearwater Track and 17.3km distant. Beyond the Manuka Hut junction Te Araroa continues south for a little over 2km and then turns west to climb to the ridge on Emily Hill’s south flank. The poled track line then sidles down through matagouri and spear grass to the flats. From here it's easier going across to a carpark at Lake Emily. At this point the track leaves the Hakatere Conservation Park and joins with a marked paper road that bisects Castle Ridge Station. Trampers should take care to follow the markers to avoid straying onto private property. Its 5km from Manuka Hut to the Lake Emily carpark and then another 3.2km on the Castle Ridge paper road to Hakatere Heron Rd. This is where the Clent Hills Track ends. There is a farm gate across the paper road about 600m before the finish point. This gate should be left as it is found (open or closed). For trampers continuing south, turn left onto Hakatere Heron Road and walk 4.4k m to the Clearwater Track trail head. This is on the right hand side of the road just beyond Buick s Bridge.

Clearwater Track -21km / 4-6hr. This high county track passes through the Hakatere Conservation Park on land formally comprised in the 9119ha Hakatere Station. This pastoral leasehold property was purchased by the Nature Heritage Fund in October 2007 and returned to the conservation estate. Free public access is now afforded, as is protection to significant wetlands and expansive tussocked landscapes. There are no huts en route but trampers can camp as it suits. From the south side of Buicks Bridge, which crosses the South Branch Ashburton River, marker poles lead westward across easy open country. This is towards the gap between Mt Guy and Dogs Hill. At the 5km mark the track crosses a fence line and later it joins an old farm track, where it stays for another 5km. At this point the marked track turns left and heads towards a saddle at the western end of Mt Guy. It passes a tarn along the way. From the Saddle there are sweeping views over Lake Clearwater towards the Harper Range, of Mt Potts, and to, then beyond, the Rangitata River. Follow the fence line down to the creek at the base of the hill. The track then heads south-west towards the head of Lake Clearwater and joins with another old farm track, which continues towards the Potts River but stops at a gate. Te Araroa heads northward here to avoid crossing private property then bends around towards the lip on the Potts River's true left bank. Once on the lip the track stays high and follows the fence line. It then drops steeply into a gully, which opens to the Potts River bed. If the Potts River is running clear then the best travel is usually downstream direct to the carpark at the road bridge. If the Potts is discoloured this exit will be impassable. The proper course then is up the other side of the gully. Trampers are then able to remain on the Potts side of the fence line through to the road. From here it’s a short walk down hill to the car park and trailhead. Its 18.5k m to the left on Hak atere Potts Rd to Ashburton Gorge Rd, then on to Mt Somers Village and Methven. Its 3k m to the right on Hak atere Potts Rd to Mt Potts Lodge.

Accommodation en route

· Comyns Hut -8 bunks

· Double Junction Hut -6 bunks

· Lake Heron Campground -GPS co-ords -43.49462, 171.15600 -Toilets and water only. (Only Open between 1 October and 30 April)

· Mt Somers Village -tavern for meals, a general store and camping accommodation.

· Manuka Hut -6 bunks

· Mt Potts Lodge -2131 Hakatere Potts Rd, Ashburton Lakes -P: 03 303 9060 -E: info@mtpotts.co.nz -Offers a range of accommodation and a restaurant open Wed-Sun.

· Alps 2 Ocean offer a number of forms of assistance in this area. Check out their website for details and to book.

Rangitata River Hazard Zone | Road margin

Potential Hazards: River crossings -Never cross flooded rivers Do not attempt to cross the Rangitata without taking a lot of advice and checking river flow levels
The Rangitata is a large braided river with an unsettled shingle bed. It poses a significant danger to trampers on foot and, as a result, Te Araroa Trust has declared it a hazard zone which does not form part of the trail. Instead it marks a natural break in the continuum like Cook Strait does. The Potts River and Bush Stream trailheads on either side of the Rangitata, make ideal beginning or end points for Te Araroa section trampers and it is really only through-trampers that have to deal with the issue of getting from one trailhead to the other. Trampers are urged not to risk a foot crossing. It's best to find an alternative way around and doing this will not compromising the integrity of a through-tramp. While trampers are cautioned not to attempt to cross the Rangitata on foot, fit adults experienced with river crossing techniques have been known to cross safely in low-flow summer conditions. The best crossing point is above the confluence with the Potts River. Conditions suitable for a foot crossing are most likely to occur in the late summer months. Beaware though, even in high summer this river can flood and become impassable at any time.

· Alps 2 Ocean offer a number of transport options in this area. Check out their website for information and to book.

· Geraldine is the gateway town to the Two Thumbs Track and offers a range of services.

· Geraldine Community Vehicle Trust offer a service to Peel Forest Store on weekday mornings. Cost $14.00. P: 03 6931007 -E: geraldine.mini.bus@gmail.com

· There is a daily (weekdays) mail run from Peel Forest Store that passes the trailhead, and can take walkers for a small koha. This wont be suitable for groups of walkers. To arrange, speak to the Peel Forest Store -P: 03 6963567.

· The Bush Stream trailhead is 2.5k m beyond Mesopotamia Station, 52k m from Peel Forest, 60k m from the Rangitata River bridge (near Arundel) and 75k m from Geraldine.

Geraldine

· Geraldine Visitor Centre -Kiwi Country Complex, cnr Waihi Tce & Jollie St, Geraldine -P: 03 693 1101 E: geraldineinfocentre@kiwicountry.co.nz
· For general information about the town and surrounds, including accommodation, eateries and local businesses. www.gogeraldine.co.nz 027 555 6524

· DOC Raukapuka Area Office -13-15 North Terrace, Raukapuka -P: 03 693 1010 -E: raukapukaao@doc.govt.nz

· Getting there /away: Intercity Coachlines -P: 03 365 1113. Atomic Shuttles -P: 03 349 0697 -Daily buses to Queenstown and Christchurch

· Accommodation

· Rawhiti House & Backpackers (BBH) -27 Hewlings St, Geraldine -P: 03 693 8252 M: 027 693 8252 -W: wwwrawhitibackpackers.com

· Geraldine Kiwi Holiday Park -39 Hislop St, Geraldine -P: 03 693 8147 -E: info@geraldineholidaypark.co.nz -

· Several other accommodation options are also available

Accommodation en route: DOC Peel Forest Camp -Peel Forest Rd, Peel Forest Park, RD 22 -P: 03 696 3567 (No email bookings, only phone or walk in booking service at Peel Forest Cafe) -Cabins & Camping. Note: The Peel Forest Cafe is located 4km down the round Mesopotamia Station. RD 20, Peel Forest -P: 03 696 3738 -E: enquiries@mesopotamia.co.nz -W: www.mesopotamia.co.nz provides good basic accommodation.

Resupply: Fresh Choice Supermarket -7 Peel St, Geraldine -P: 03 693 8529

Refreshments: Peel Forest Cafe -1202 Peel Forest Rd, Peel Forest -P: 03 696 3567 (Also houses the DOC Peel Forest Camp bookings

office)

Two Thumb Track (Map 106, 107, 108, 109, 110). Distance 72.5km. Time 3 days. Tramping track
Northern Start Bush Stream carpark, Rangitata Gorge Rd. Southern End Junction of Pioneer Dr and SH8, Lake Tekapo Village.
Potential Hazards: Vehicles on road or track Lilybank Rd. River crossings -Never cross flooded rivers. Small stream crossings. Track exposed to sun, wind or cold only take ridge route down from Stag Saddle in favourable conditions. Weather extremes

Requirements: Keep to the track. Respect private land. No bikes

Amenities (Start): No amenities. Car park. Toilets. Accommodation nearby at Mesopotamia Station

Amenities (On Route): No amenities. Accommodation huts

The Two Thumb Track is a fine high country trail that provides a challenging traverse through the Te Kahui Kaupek a Conservation Park. This is from the south side of the Rangitata River through to Boundary Stream at Lake Tekapo. The park opened in April 2009 and resulted from the successful tenure review of the Mesopotamia and Richmond Station pastoral leases. Mesopotamia Station was once owned by the English polymath, Samuel Butler. The surrounding mountains, wide braided river and hanging valleys give this remote part of the South Island its lost world character, and inspired Butler’s fantastical satire, Erewhon. It’s an open and expansive environment that has a big country feel to it. New Zealand’s Colonial Secretary Dr Andrew Sinclair was drowned in the Rangitata River after surveying the wide braids of the river system with Julius von Haast in 1861. He was seeking a way through the river to get back to Butler’s homestead. His grave is now marked as an historic site. In pre-human times lower areas were most likely forested. However, burning reduced forest cover to remnants and resulted in the snow tussock cover that predominates today. The start of the track is sign-posted, at the Bush Stream carpark beyond Mesopotamia Station, and is mostly unformed but marked with poles from there. Access is via Rangitata Gorge Rd. The huts en route are classic musterers’ huts and add an important historic dimension to this tramp.

Bush Stream car park to Crooked Spur Hut -9km / 4hr. Follow markers from the carpark up towards Bush Stream. Once at the stream, travel is up or adjacent to the river bed, crossings as required. These crossings are straightforward in normal flows but can be tricky after rain or during spring when the stream is fed by snow melt. Take extreme care at these times, and crossings are recommended as early as possible in the mornings during the snow melt. The Sawtooth Bluff can be particularly tricky, with a very careful climb up and over the safest option when the water is up. The track leaves the stream bed on the left to avoid a gorged section. In the process it climbs and then descends back towards Bush Stream. Ford Bush Stream a final time near a concrete slab, the last remains of an old swing bridge. From the true left side a formed track climbs towards Crooked Spur Hut (5 bunks). This track was still used for mustering purposes up until 2009 and the climb to the hut takes about 1hr. Crooked Spur Hut is tired but provides adequate accommodation. It’s in a good location with views down Bush Stream to the Rangitata River.

Crooked Spur Hut to Stone Hut -9.5km / 5hr. From Crooked Spur Hut the track goes west around Crooked Spur and climbs steadily for 1½hr to a saddle at 1500m. From the saddle the track descends to cross Pack Horse and Sweeps Streams before returning to Bush Stream. Travel is then up the true left bank to an old stock bridge. Cross it to reach Stone Hut. Stone Hut (8 bunks) is in reasonable condition.

Stone Hut to Royal Hut -6km / 2hr. Beyond the hut Te Araroa follows Bush Stream to Royal Hut (8 bunks). Prince Charles and Princess Anne reputedly visited as children, hence the hut’s name.

Royal Hut to Camp Stream Hut -14km / 6hr. The first part of the day involves a climb over the Two Thumb Range via Stag Saddle (1925m), the highest point on Te Araroa. From the hut cross Bush Stream and follow the poles upwards. The climb to the saddle is fairly steep in places but quite safe in reasonable weather. The contours ease towards the saddle, where cell phone coverage is available. From the saddle it is possible to scramble up to the ridge on the right hand side and then to descend the ridge line past the turn off to Rex Simpson Hut (private) and .1468 to a 4WD track. While unmarked this route is generally sound underfoot and affords excellent views across Lake Tekapo to Mt Cook. This should only be attempted by people confident in navigating and should not be attempted in poor weather. Turn left onto the 4WD track, which fords Camp Stream on its way to Camp Stream Hut (6-bunks). Note this hut is owned and managed by the Mackenzie Alpine Trust who ask for a $10pp donation to overnight here -please carry some cash and use the honesty tin inside the hut. The alternative mark ed (and poor weather) route down from Stag Saddle is lightly poled and runs down into the tussock covered Camp Stream Valley. Lower down this valley the 2 routes converge at the 4WD track, turn left here to access Camp Stream Hut, which is on the true left side of the stream. Camp Stream Hut is compact but in reasonable condition.

Camp Stream Hut to Boundary Stream carpark -18km / 5hr. The track leaves Camp Stream Hut for the Ski Field Road. Trampers leave the hut and follow the track down the true left of Camp Stream, before crossing just above the confluence with Coal River then continuing on the true left before the steep climb to the road. There is a car park well down the road for those wanting to exit here. Meanwhile Te Araroa continues on conservation land parallel with Lake Tekapo and along the base of the Richmond Range. The track crosses Washdyke Stream on its way to Boundary Stream where it descends above the true right bank to a car park at Lilybank Road. Follow the road shoulder 13k m south towards SH8. Note -we recommend you wear a hi-viz vest and/or pack cover on this walk and don't wear earphones, as the road is narrow and can be very dusty (poor visibility) in summer. The road ordeal ends at the Lake Tekapo Regional Park, which affords lakeside walking for the final 3k m section into Lake Tekapo Village.

Transport:

· To/from Geraldine -to either end of the trail, contact Wayne from Alps 2 Ocean for assistance.

· Geraldine Community Vehicle Trust offer a service to Peel Forest Store on weekday mornings. Cost $14.00. P: 03 6931007 -E: geraldine.mini.bus@gmail.com

· To/from Tekapo, at the Tekapo end of the trial, contact The Cook Connection on P: 0800 266 526 or E: travel@cookconnect.co.nz

Accommodation en route

· Peel Forest Farmstay -10km from SH72 on the road to Mesapotamia Station. Private rooms and bunk rooms available, selfcatering. Contact Steve and Jenny Deans -P: 03 6963509 -E: sjdeans@ruralinzone.net

· Crooked Spur Hut -5 bunks -This Hut is tired but provides adequate accommodation. It’s in a good location with views down Bush Stream to the Rangitata River

· Stone Hut -8 bunks -This hut is in a reasonable condition

· Royal Hut -8 bunks
· Camp Stream Hut -6 bunks -Compact Hut but in a reasonable condition -note this hut is owned and managed by the Mackenzie Alpine Trust who ask for a $10pp donation to overnight here -please carry some cash and use the honesty tin inside the hut.

Lake Tekapo Village

· Lake Tekapo Information Centre -State Highway 8, Lake Tekapo -P: 03 680 6686
· Tekapo Springs Sales & Information Centre -State Highway 8, Lake Tekapo -P: 03 680 6579 -E: sales@tekaposprings.co.nz

· Heartlands Fairlie Resource and Information Centre -67 Main Street, Fairlie -P: 03 685 8496 -E: fairlie@xtra.co.nz

· Aoraki Mount Cook National Park DOC Visitor Centre -State Highway 80, Aoraki Mount Cook Village P: 03 435 1186 E: mtcookvc@doc.govt.nz

· Kiwi Treasures & Information Centre -State Highway 8, Lake Tekapo -P: 03 680 6686 -E: kiwitreasures@clear.net.nz

· Twizel Information Centre Market Place, Twizel -P: 03 435 3124 -E: twizelinfo@gmail.com

· Tekapo Tourism -W: http://www.tekapotourism .co.nz/

· Getting there /away: Intercity Coachlines -P: 03 365 1113. Atomic Shuttles -P: 03 349 0697 -daily buses to Queenstown and Christchurch

· Transport to trailheads: The Cook Connection -P: 0800 266 526 or 021 583 211
· RECOMMENDATION FOOD: MacKenzie's Cafè - Cinnamon Roll especially cream cheese- caramel
· Accommodation

· YHA Lake Tekapo [LOW CARBON] -3 Simpson Lane, Lake Tekapo P: 03 680 6857 E: laketekapo@yha.co.nz. Located on the glacier-fed Lake Tekapo lakefront, enjoy unobstructed views to the lake and mountains beyond. YHA Lake Tekapo is close to the township and has great facilities. Fuel up in the guest kitchen, check emails, trade travel stories beside the fireplace in the large lounge and soak away aching muscles at nearby Tekapo Springs. Lake Tekapo offers a range of accommodation from dorm to private rooms and tent sites. Staff are happy to forward mail to your next destination once you take up the trail again from highway 8. Free Wifi available to YHA Members. YHA Low Carbon Travellers are welcome. Transport to and from the trailheads is available.
· Tailormade Backpackers BBH -9-11 Aorangi Crescent, Lakee Tekapo -P: 03 680 6700 -E: tailor-madebackpackers@xtra.co.nz
· Lake Tekapo Motels and Holiday Park -2 Lakeside Drive, Lake Tekapo -P: 03 6806 825 or Freephone 0800 853 853 E: info@laketekapo-accommodation.co.nz
· Lake Front Backpackers Lodge -2 Lakeside Dr, Lake Tekapo -P: 0800 840 740
· Fairlie Holiday Park (30min drive from Tekapo) -14 Allandale Rd, Fairlie -P: 03 6856190 -E: fairlieholidaypark@gmail.com -Kitchen, TV room, library.
· Resupply
· Tekapo Services Ltd (4 Square supermarket) -Main Street -Tekapo Twizel Rd, Lake Tekapo -P: 03 680 6809
· Doughboys Bakery -65 Main Rd, Tekapo -P: 03 680 6655 -Snacks and bakery goods

Tekapo to Lake Ohau (Map 110, 111, 112, 113, 114, 115, 116). Distance 87km. Time 2-3 days. Mixed grade
Northern Start Junction of Pioneer Dr and SH8, Lake Tekapo Village. Southe rn End Glen Mary Ski Club, Lake Ohau Rd

Potential Hazards: Vehicles on road or track be aware of cars on road and cyclists on shared tracks. Track exposed to sun, wind or cold. Few water sources.

Requirements: Keep to the track Respect private land. Leave gates as you find them

Amenities (Start): Full range of amenities in Lake Tekapo Village. Car park. Picnic area. Toilets. Shop. Accommodation YHA Lake Tekapo

Amenities (On Route): Full range of amenities in Twizel. Carpark. Picnic area. Toilets. Shop. Basic camp site Pines Camping Area. Accommodation Telegraph Hut on Braemar Rd and range of options in Twizel
The Tekapo-Lake Ohau route is easy but long. From Pioneer Dr, continue W on SH8. You'll find shops and food/drink/accommodation along here.
Tekapo to Twizel (via Tekapo Canal). **Note the Tekapo Canal route may on occasion close at short notice due to high winds and/or Genesis Energy requirements. Please chack the Trail Status page prior to your departure. Please note there is no camping allowed along the Tekapo Canal route -so from Lake Tekapo Village, your aim should/must be to at least make the Pines Camping Area, which is 34km from Lake Tekapo Village. Just ahead, turn S onto Andrew Don Dr and follow that 2.5km to the Tekapo A Power Station, crossing the outlet flow. From there continue on the Tekapo Canal Rd some 28km (crossing SH8 after 12km, do take care!) to the intersection of Tekapo Canal Rd and Hayman Rd, adjacent to Lake Pukaki. Less than 4km further south on Hayman Rd, you can camp at the Pines Camping Area just before the outlet from Lake Pukaki, which has pit toilets but only lake water. Nicer toilets and drinking water are available at the (now closed) Lake Pukaki Visitor Information Centre about a kilometre further along. Unless you plan to treat water en route, carry plenty of drinking water. From the Pines campsite, its a further 19km to Twizel -continue along the A2O Cycle Trail where you'll be led along the shore to Lake Pukaki Village then the track heads south into the Department of Conservation’s Pukaki Flats Reserve for a further 9km then turns right and exits to the highway at Bendrose Reserve. Turn left onto the highway for one last kilometre into Twizel. You’ll see finger signs indicating the safest crosspoint just outside the town.

Lake Ohau Track. This track traces the lower sections of the Mackenzie Basin power scheme to Lake Ohau and then follows the lakeshore. On the approach, the track also skirts Lake Ruataniwha. Lake Ruataniwha is manmade and its dam was built between 1978 and 1981. In addition to storing water for power generation, the lake provides recreational opportunity. It’s a world class rowing venue. It’s also where Peter Knight broke a world speed record for Grand Prix hydroplanes in 1996. In doing so he reached a speed of 286.5km/hr.
The track starts on SH8 outside Twizel opposite Ruataniwha Rd where Te Araroa’s next section to the north is sign-posted. From here follow the gravelled walk/cycleway south for 2km past Meridian Energy’s Twizel office, then continue on down the left side of the road to cross the spill way and then the bridge over the Ohau B canal. Once across the canal bridge immediately cross the road (i.e. before the salmon farm and Ohau Riverside Drive) and join a formed track that runs along the terrace above Lake Ruataniwha for about 3km. From the end of this track the trail joins Ohau Riverside Drive and descends around a cove with a large patch of rushes at its head. Beyond the cove travel is predominantly on the road to the lake head and beyond along the Ohau River to the Weir at Lake Ohau. From the Weir, the Trail connects again with the Alps 2 Ocean Cycleway, skirting around the side of Lake Ohau for 9km before joining back onto Lake Ohau Rd. Turn right onto the road and follow the road shoulder to Lak e Middleton, then follow the eastern shore to the lakehead. Return to road shoulder here and walk past the Alpine Village to a small stand of beech. From this point there is a good track between the road and Lake Ohau around to Glen Mary Ski Club. Lake Ohau Lodge is another 3k m further north along Lake Ohau Rd and Omarama, a small tourist village, is 37k m to the south, back down Lake Ohau Rd then right into SH8/Twizel-Omarama Rd.

Cycle Option: Alps 2 Ocean offer cycle hire between Tekapo and Twizel/Lake Ohau, as an alternative to the long walk. P: 0800 425772 -E: info@alps2ocean.co.nz

Twizel

· Twizel Information Centre Market Place, Twizel -P: 03 435 3124 -E: twizelinfo@gmail.com

· Getting there /away:
· Daily buses to Queenstown and Christchurch

· Intercity Coachlines -P: 03 365 1113

· Atomic Shuttles -P: 03 349 0697

· Cycle Journeys -For those preferring to cycle this route, cycle hire is available from Cycle Journeys who can shuttle luggage and collect bikes as needed -Twizel Depot -P: 03 4350578 M: 027 7798081 -Christchurch Office -P: 03 3772060 M: 027 7798081 -(Note the Twizel depot is closed May-September, arrangements can still be made via Chch office)

· Accommodation

· High Country Lodge and backpackers -23 Mackenzie Drive, Twizel -P: 03 435 0671 -E: info@highcountrylodge.co.nz

· Twizel Holiday Park -122 Mackenzie Drive, Twizel -P: 03 435 0507 -cabins, backpackers and campsites

· Mountain Chalets -Wairepo Rd, Twizel (Close to trail head) -P: 03 435 0785 -E: info@mountainchalets.co.nz

· Resupply
· 4 Square Supermarket -27 Market Place, Twizel -P: 03 435 0875

· Twizel Shopping Mall -3-18 Market Place, Twizel (Various stores)

Lake Ohau: Accommodation: Lake Ohau Lodge -2295 Lake Ohau, Twizel. Rd -P: 03 438 9885 -E: reservations@ohau.co.nz -W: www.ohau.co.nz/ohau-Hotel style accommodation (varying from cabins to hotel style rooms), restaurant and bar. There is some cell-phone coverage from high points along Lake Ohau Rd.

Omarama

· Getting there /away:
· Daily buses from Christchurch and Queenstown

· Intercity Coachlines -P: 03 365 1113 -W: www.intercity.co.nz

· Atomic Shuttles -P: 03 349 0697 -W: www.atomictravel.co.nz

· Accommodation

· Omarama Top 10 Holiday Park -Located at the junction of Chain Highway (Route 83) and Omarama Ave (Highway 8),

· Omarama -P: 0800 662 726 -W: www.omaramatop10.co.nz/

· Omarama Hotel -Main Road, Omarama -P: 03 438 9713 -E: rmkelman@xtra.co.nz -older pub style accommodation

· Heritage Gateway Hotel -State Highway 8, Omarama -P: 0800 809 805 -E: heritagegateway@xtra.co.nz W: www.heritagegateway.co.nz/Heritage-Gateway-Hotel/Home.aspx

· Resupply: Omarama 4 Square Supermarket -10 Chain Hills Highway, Omarama -P: 03 438 9895 -W: www.foursquare.co.nz

RECOMMENDATION SIDE TRIPS / MOUNT COOK:

· Ball Pass route (Mt Cook) - best hike I have done in NZ but its quite hard. http://www.doc.govt.nz/parks-and-recreation/places-to-go/canterbury/places/aoraki-mount-cook-national-park/things-to-do/tracks/ball-pass-crossing/ .(GLACIER CROSSING! ONLY WITH A GROUP). A nice alternative if you are short of time or unsure of your mountaineering experience is a day trip from Ball Flat up the Ball Ridge to either Caroline Hut or Ball Pass. This trip provides good views of the Tasman valley and the Caroline Face of Aoraki/Mount Cook.

· Twizel Side trip to Mount Cook & make a run up to Mueller Hut for the night. http://www.doc.govt.nz/parks-and-recreation/places-to-go/canterbury/places/aoraki-mount-cook-national-park/things-to-do/tracks/mueller-hut-route/ Bookings are required for Mueller Hut.

· Tasman glacier sunrise. (Not sure where, below found on Google):

· Glencoe Walk. This 30min return takes you though forest and up to a lookout. Get an amazing view at sunrise and sunset of the Hooker Glacier and Aoraki Mt Cook. Start behind the Hermitage Hotel.
· Blue Lakes and Tasman Glacier View: Time: 40 min return. Start from the Blue Lakes Shelter and meander up past the lakes to a viewpoint on the moraine wall. There are good views of the lower Tasman Glacier and the mountains at the head of the valley. The lakes offer good swimming in summer and can be reached by making a side trip off the main track. The Blue Lakes, originally named because of their intense blue colour, could now be more accurately described as green ponds.

· Tasman Glacier Lake: Time: 1hr. This trip branches off the Tasman Glacier View Track just past the Blue Lakes Shelter and leads to a viewpoint of the glacier terminal lake and the source of the Tasman River. Icebergs can be seen floating in the lake in summer and in winter the lake freezes over.

· Hooker Valley Track: Time: 3 hr return (add 1 hr if starting from the village). Start across the road at the DOC visitor centre or at White Horse Hill campground and carpark. One of the most popular walks in the park, the track leads up the Hooker valley towards Aoraki/Mount Cook. It passes close to the Alpine Memorial (a great viewpoint) and Freda’s Rock before coming to the viewing point of the Mueller Glacier and the first swing bridge. Cross the Hooker River here and carry on to the second swing bridge. Look out for many different wildflowers along the way, including celmisia and the Mount Cook buttercup/kopukupuku. The track from the first swing bridge to the second travels between old moraine ridges and humps. Past the second bridge, the vegetation changes to more open tussock and a wider valley floor. A third swing bridge leads to the East Hooker and the source of the Hooker River. The track ends at the glacier lake, where there are amazing views to be had of Aoraki/Mount Cook, Hooker Glacier and the Southern Alps/Ka Tiritiri o te Moana. Return the same way, enjoying more views down valley and across to the Sealy Range. http://www.doc.govt.nz/parks-and-recreation/places-to-go/canterbury/places/aoraki-mount-cook-national-park/things-to-do/tracks/aoraki-mount-cook-village-walking-tracks/

· Dumb Bell lake at Lake Ohau

East Ahuriri Track (Map 116, 117) Distance 26.5km. Time 1-2 days. Tramping track.
Northern Start Glen Mary Ski Club, Lake Ohau Rd. Southern End Birchwood Rd carpark, Ahuriri Valley

Potential Hazards: River crossings -Never cross flooded rivers. Small stream crossings. Track exposed to sun, wind or cold.

Requirements: Keep to the track. Respect private land. No dogs. No horses. No firearms.
Amenities (Start): Car park. Accommodation nearby at Lake Ohau Lodge

Amenities (On Route): No amenities

The track climbs 800 m from Lake Ohau over the Ohau Range to the Ahuriri River. This is through the Ruataniwha and Ahuriri Conservation Parks. The track has no obvious ground trail for long stretches and the mark ers are often distant. That said, the East Ahuriri Track is a gem and provides a good transitional tramp for moderately experienced trampers looking to go the next step, off the heavily used and well-groomed track s where they’ve learned their craft and onto Te Araroa’s more remote and demanding sections. The track starts on the 4 wheel drive track next to Glen Mary Ski Club and climbs to join with the marked A2O cycleway, which traverses across to Sawyers Creek and beyond to Freehold Creek. Once at Freehold Creek follow DOC markers up through the beech forest remnant to an informal camp site. The treeline is just a few minutes further along. It’s a well marked and clearly formed track to this point – a good day walk for anyone wanting a return trip from the Ski Club. Beyond the treeline the track initially follows the poles and light ground trail towards Dumb-bell Lake. This is on the true right of Freehold Creek. The East Ahuriri Track peels off this track in a southwest direction towards point 1374 but it is not obviously marked lower down. There is a marker pole at S44 16.669 E169 46.015 and from here there are regular poles (though they are not always visible from one to the next) along the east side of the swamp between points 1516 and 1489. The poles continue on this line until the beginning of the descent into the East Ahuriri. This is at the bluffs immediately east of point 1374. Descend with care to the East Ahuriri River. From here travel is downstream by the most practical route. There are only infrequent markers, just enough for occasional reassurance if any is needed. There are a few river crossings but these are straightforward in normal flows. The track climbs and sidles above the true right bank when it needs to avoid two gorged sections. Along the way a hut becomes visible in the distance on the true left side of the river but this is derelict. The going becomes easier as the river opens up lower down. The track reaches the first line of pine trees as it emerges into the wider Ahuriri Valley. There are more pine trees further along as you continue straight ahead towards the Ahuriri River which, in normal flows, is the largest unbridged river on Te Araroa in the South Island. Follow the fence down to the Ahuriri's Bank and look across for the track markers on the other side. They continue about 50m downstream from the 4WD track that cuts down far bank. Once you’ve identified this spot it’s time to look for a safe place to cross the river.
Note: If the Ahuriri cannot be forded safely continue downstream for about 5km to the Ireland Road Bridge. This provides the bailout option. It is then about the same distance back up Birchwood Rd to the trailhead. From the far side of the river the track follows marker poles straight up the steep bank. The track then turns left and follows the top of the river bank to the next fence line, which marks a right hand turn and the final walk out to the carpark on Birchwood Rd. To exit to Omarama, go left 11.2km to SH8, then left again for a further 17.4km.
TOTAL 2507,5km
OTAGO – 223km
Breast Hill T rack (Map 117, 118, 119, 120) Distance 51.5km. Time 3-4 days. Tramping track
Northern Start Birchwood Rd carpark, Ahuriri Valley. Southern End Gladstone Reserve, Lake Hawea

Potential Hazards: Farming operations at both ends. River crossings -Never cross flooded rivers. Weather extremes. Few water sources in places -see Trail Notes

Requirements: Keep to the track. Respect private land. Leave gates as you find them. No bikes

Amenities (Start): No amenities. Car park

Amenities (On Route): No amenities. Accommodation huts

RECOMMENDATION SIDE TRIP: Hike to the TOP of breast hill at Lake Hawea
The track begins on a public access easement across Longslip Station, a run established by pastoral lease in 1858 and which once comprised 42526ha. In the 1880s the property was overrun by rabbits and abandoned. In 1897 Lake Hawea and Ben Avon Stations were subdivided off and what remained of Long Slip Station then passed through a succession of lessees before going through tenure review, a process that concluded in 2008. Access over the final 18k m of this track became available when Lak e Hawea Station completed tenure review during 2010. This property has been owned by the Rowley family since 1912. Like Longslip Station, Lake Hawea Station still operates as a working farm.

Birchwood Carpark to Top Timaru Hut -22.8km / 7-8hr. A marked route leads off from the carpark and follows a fence line towards the Avon Burn. Ford the burn then climb to the farm track above the true right bank. Turn right here and head upstream on the farm track as it climbs into the Avon Burn catchment towards Mt Martha Saddle (1680m). Beyond the saddle Te Araroa descends on an unmarked bulldozer track to Top Timaru Hut (6 bunks). The track is occasionally washed out but travel is still straightforward. The route remains on the true left of the Timaru River all the way down to the hut.

Top Timaru Hut to Timaru River Junction -12km / 5-6hr. The bulldozed track on the river's true left continues downstream to the tree line, which is about a 20min walk away. Once in the forest progress is slower on a marked track that climbs, descends, and sidles through this steep sided river valley. This is to the Breast Hill Track/Timaru River Track junction. Along the way the track is on the true left for about 2.5km then emerges from the forest at a grassy area. From here the track leads down to the first of about a dozen river crossings. These are straightforward in normal flow.

Timaru River Junction to Stodys Hut -2.2km / 1.5-2hr. The track from the junction climbs steeply to the tree line then sidles across an open section. The track then returns briefly to the forest before reaching Stodys Hut (6 bunks), an old musterers’ hut right on the tree line. The hut has a dirt floor but was restored to reasonable condition in 2010. Water is available from the nearby creek, the last reliable water source until Pakituhi Hut.
Stodys Hut to Pakituhi Hut via Breast Hill -11.2km / 3.5 -4.5hr. The route between the huts is high and exposed but, from Breast Hill, has views over Lake Hawea and beyond to the Alps, including Mt Aspiring. It is a Te Araroa highlight. From Stodys Hut Te Araroa follows an old farm track up to the ridgeline then turns right and follows the farm track along the broad ridge as it undulates towards the Breast Hill summit (1578m). The track is lightly marked but all junctions are signposted so navigation is not usually difficult. Beyond the summit the track is close to a fence line and mostly unformed. It descends to the 8-bunk Pakituhi Hut (1300m) which is 200m along a side trail to the left. The hut can also be accessed along a foul weather route, which departs Te Araroa on the left a little over a kilometre before it reaches the summit. This alternative route is less exposed but lacks the drama the Breast Hill route affords.

Pakituhi Hut to Gladstone Reserve -5.1km / 3-4hr. There are no streams en route so carry plenty of water from the hut. This challenging section descends 950m to the Timaru River Rd, initially along the ridgeline to a small saddle and then down a steep face on a zig-zagging track. Turn left at the road. The Gladstone Reserve is lakeside and about a kilometre distant. Allow more time if walking this section in the opposite direction.

Accommodation en route
· Top Timaru Hut -6 bunks

· Stodys Hut -6 bunks -the hut has a dirt floor but was restored to reasonable condition

· Pakituhi Hut -8 bunks

Lake Hawea Village

Accommodation

· Lake Hawea Motel -56 Capell Ave -P: 03 441 1188

· Lake Hawea Motor Lodge -Capell Ave -P: 0800 429 324 -Motel and hostel accommodation, restaurant and bar

· Lake Hawea Holiday Park -1208 Makarora Rd -P: 03 443 1767 -cabins and camping

Resupply: Sailz Lake Hawea Restaurant & Bar -P: 03 443 1696 -General store, post office, café and restaurant. Open daily from 7.30am.

Transport: Alpine Coachlines -P: 03 443 9120 -Wanaka based.

Gladstone to Wanaka (Map 120, 121) Distance 30.5km. Time 1 day. Easy tramping track

Northern Start Gladstone Reserve, Lake Hawea. Southern End Ardmore St carpark, Wanaka

Potential Hazards: Vehicles on road or track in some places. Track exposed to sun, wind or cold

Requirements: Keep to the track. Respect private land

Amenities (Start): Full range of amenities (limited) in Lake Hawea. Car park. Picnic area. Accommodation in Lake Hawea.
Amenities (On Route): No amenities -minimal resupply options. Toilets. Accommodation as noted in Trail Notes

Gladstone Track -6.8km / 1.5-2hr. The Upper Clutha Track s Trust opened this lakeside track in 2011 and, in doing so, finished Te Araroa through the Upper Clutha region. The track link s reserves at Gladstone and Lake Hawea Village and is mainly on the terrace above the lakeshore. From the Gladstone Reserve the track starts on compacted gravel and heads west around the lakeshore. The track soon crosses Johns Creek (usually dry) and then rises towards Denniston Rd. It runs alongside the road briefly and then continues straight ahead onto the terrace above the lake. After half an hour the track veers inland and descends gently to cross a creek bed. It and then returns to the terrace along the lake fringe. A second creek bed is crossed with a similarly benign descent and climb about 1.5km further along. The track continues along the terrace and crosses a cattle stop at the town boundary. The track enters the Lake Hawea Reserve here where it remains for the final half hour or so.The formed track ends on Capell Rd about 100m from the Domain Rd intersection, which is adjacent to the Hawea River control gates.

Hawea River Track -12km / 2.5-3.5hr. The Hawea River Track was another Upper Clutha Track s Trust project. It is a high spec track that’s suitable for both walk ing and bik ing. Bik es and prams can cross the swingbridge but need to be carried down the steps at the southern end. The initial 800m, from Lak e Hawea to a carpark , is road margin but from there it is easy and pleasant walking along the Hawea River through to the Albert Town Recreation Reserve, a short distance from Albert Town. For Te Araroa purposes the track starts at the control gates on near the Lake Hawea foreshore. Walk up Domain Rd. The carpark is 800m distant on the right. The off-road track starts here, through the pedestrian gate. Follow the track down, across a small bridge, and then turn left onto the main track. The track crosses Camp Hill Rd in its mid-section and continues downstream to the Alberttown Conservation Area, then to the Hawea River Swingbridge. The Albert Town Reserve campground is located immediately over Hawea River Bridge ($7.00 per night – toilet, water and parking only). The track beyond the bridge to Albert Town is unmarked. The way, however, is straightforward and initially on vehicle tracks to SH6 Lake Hawea-Albert Town Rd. Turn left onto the road shoulder. The foot path on the right hand side crosses the Clutha River Bridge. Te Araroa's Hawea River Track ends here. (The Albert Town shops are straight ahead and a short distance away.)

Outlet Track -12km / 3-4hr. This track comprises 3 popular local track s: the Outlet; Beacon Point and Bremner Bay Track s. It tak es walk ers from Albert Town through to the Wanak a CBD lak e frontage. From the Albert Town (true right) side of the Clutha River Bridge Te Araroa heads upstream on the riverside trail. There is a toilet and interpretation panels a little over a k ilometre further along. Continue riverside towards the Lak e Wanak a's outlet. The track ends at the Visitors' Centre on the lakeshore. Once at the outlet the trail continues around the Lake Wanaka shore. The pathway broadens into vehicle track but for the most it is still foot traffic and cyclists only. Beyond Beacon Point the trail reverts to walking track and continues around the lake to Bremner Bay. There is a water fountain at the south end of this bay, a short distance from where the track enters the Eely Point Recreational Reserve, and toilets within the reserve itself. On the far side of the reserve the track continues lakeside into Roys Bay, past the boat ramp, and towards the Wanaka CBD.

Albert Town

Accommodation: Zula Lodge (Formerly known as Albert Town Lodge) -8 Wexford St, Albert Town -P: 03 443 9487 -E: stay@zulalodge.co.nz -Backpacker accommodation

Resupply: Albert Town Store -20 Alison Ave, Albert Town -P: 03 443 2411 -Dairy and tavern

Wanaka

· Lake Wanaka i-Site Visitors Centre -103 Ardmore St, Wanaka -P: 03 443 1233

· DOC Tititea / Mt Aspiring National Park Visitor Centre -Ardmore St, Wanaka-P: 03 443 7660 -E: mtaspiringvc@doc.govt.nz

· Getting there /away

· Regular shuttle services link Wanaka with Queenstown, Christchurch and Dunedin.

· Intercity Coachlines -P: 03 365 1113

· Atomic Shuttles -P: 03 349 0697

· Southern Link -P: 0508 458 835 -Queenstown and Christchurch only.

· Alpine ConneXions -460 Aubrey Rd, Wanaka -P: 03 443 9120 -E: info@alpineconnexions.co.nz -Wanaka Pickup/Drop off point is outside Sports Wanaka 17/23 Dunmore St, Wanaka

· Catch A Bus -P: 03 479 9960 -Dunedin only

· Accommodation

· YHA Wanaka [LOW CARBON], 94 Brownston St, Wanaka -P: 03 443 1880 -E: wanaka@yha.co.nz. YHA Wanaka offers a choice of quality budget accommodation, designed for the independent traveller and groups. YHA Wanaka boasts a great range of facilities, Locker / Luggage storage, EFTPOS, Internet access

· Mountain View Backpackers BBH -7 Russell St, Wanaka -P: 0800 112 201 or 03 443 9010 -E: stay@mtview.co.nz

· Wanaka Lakeview Holiday Park -212 Brownston St, Wanaka -P: 03 443 7883 -E: info@wanakalakeview.co.nz -cabins, campsites and backpacker accommodation.

· Resupply

· New World Supermarket -20 Dunmore St, Wanaka -P: 03 443 7966

· 4 Four Square Supermarket -70 Ardmore St, Wanaka -P: 03 443 7173

· Wanaka Night 'n Day -80 Ardmore St, Wanaka -P: 03 443 1598
RECOMMENDATION SIDE TRIPS WANAKA:

· Cascade Saddle for glaciers. http://www.doc.govt.nz/parks-and-recreation/places-to-go/otago/places/mount-aspiring-national-park/things-to-do/cascade-saddle-route/#page-id-9592

· Dart glacier http://www.doc.govt.nz/parks-and-recreation/places-to-go/otago/places/mount-aspiring-national-park/things-to-do/rees-dart-track/#page-id-9947

· Roys Peak: http://www.doc.govt.nz/parks-and-recreation/places-to-go/otago/places/wanaka-area/things-to-do/roys-peak-track/

· Rob Roy glacier http://www.doc.govt.nz/parks-and-recreation/places-to-go/otago/places/mount-aspiring-national-park/things-to-do/rob-roy-track/

Glendhu Bay Track (Map 121, 122) Distance 15.5km. Time 4hr. Easy tramping track
Northern Start Ardmore St carpark, Wanaka. Southern End Junction of Wanaka-Mount Aspiring and Motatapu Rds, Glendhu Bay

Potential Hazards: Vehicles on road or track in some parts. Track exposed to sun, wind or cold

Requirements: Keep to the track. Respect private land. No litter

Amenities (Start): Full range of amenities in Wanaka. Car park. Picnic area. Toilets. Shop. Accommodation

Amenities (On Route): No amenities
This lakeside walking/bike track heads west from Wanaka around the lakeshore to Glendhu Bay, which is a popular camping area in summer time. Head west around the lakeshore from the Wanaka Visitor’s Centre on the Ardmore St. The formed track starts beyond the parking area. The track crosses the fringe of the Edgewater Resort’s manicured lawns on its way to the Waterfall Creek Access Rd. There is a parking area here and the track continues beyond, crossing Waterfall Creek on a footbridge. The track undulates into Damper Bay and passes a private boat shed at the bay's head. Beyond Damper Bay the track continues through to Glendhu Bay Lakeside Holiday Park. There is parking here and trampers can continue through the campground to where the section ends, at the Wanaka-Mount Aspiring Rd/Motatapu Rd junction.

Accommodation en route: Glendhu Bay Lakeside Holiday Park -Rapid 1127, Mt Aspiring Road, Glendhu Bay, Wanaka -P: 03 443 7243 E: info@glendhubaymotorcamp.co.nz -Cabins, campsites and a small shop open in Summer. There is parking here and trampers can continue through the campground to where the section ends, at the Wanaka Mount Aspiring Rd/Motatapu Rd junction.
Motatapu Alpine Track (Map 122, 123, 124) Distance 48km. Time 3-4 days. Tramping track
Northern Start Junction of Wanaka-Mount Aspiring and Motatapu Rds, Glendhu Bay. Southern End Junction of Villiers St and Buckingham St, Arrowtown

Potential Hazards: Vehicles on road or track take care on Motatapu Rd and look out for 4WD adjacent to Arrow River

River crossings -Never cross flooded rivers You will have to cross the Arrow River at the south end. Track exposed to sun, wind or cold

Weather extremes. Few water sources

Requirements: Keep to the track. Respect private land. No litter. No dogs

Amenities (Start): Roadside parking only. Car park at Fern Burn carpark up Motatapu Rd. Toilets in Glendhu Bay Camp Ground (open seasonally). Shop in Glendhu Bay Camp Ground (open seasonally). Accommodation in Glendhu Bay Camp Ground (open seasonally)

Amenities (On Route): No amenities. Accommodation hut

Walk 2.5km up Motatapu Rd from the Wanak a Mount Aspiring Road junction to the Fern Burn Carpark. There is a toilet here, at the start of Motatapu Alpine Track. Foreign owners paid for the construction of this track and the huts en route in accordance with Overrseas Investment Office conditions of approval of the sale of the M otatapu and M t Soho Station pastoral leases. The track was opened by Prime Minister He le n Clark in 2008. The track is well marked but exposed and follows a demanding line. DOC’s published information on the track warns: Due to the exposed nature of the Motatapu Alpine Track and its physically challenging terrain, it is only suitable for experienced trampers. Several steep sidles require care, and tramping times should be adjusted for those not confident in this type of country. The climate is typically Central Otago. Very hot, dry conditions are common in summer. Carry plenty of water, as water sources are limited, and ensure adequate protection against the sun. Wintry conditions can occur at any time of the year, with the higher country subject to snow, especially during winter. Be prepared by having warm, windproof clothing and appropriate footwear.
Fern Burn carpark to Fern Burn Hut -6.5km / 3hr.The first section, on formed track and through to the Fern Burn Hut, is the easiest part of the Motatapu Alpine Track. From the carpark the track begins through deer paddocks on the Fern Burn’s true right and enters remnant beech forest at the Stack Conservation Area boundary. The track then traverses the length of the burn-side beech forest strip. When the track breaks out of the forest section it enters tussock country. The gradient steepens but the track remains benched through to the Fern Burn Hut (12 bunks).

Fern Burn Hut to Highland Creek Hut -6km / 4hr. From the hut the track follows marker poles further up the Fern Burn and on to Jack Halls Saddle (1275m). On clear days there are return views to Lake Wanaka. Beyond the saddle the track descends a ridge to a creek crossing. The remainder of the section involves sidles and ridge walking towards the Highland Creek catchment and Highland Creek Hut, located within an impressive high country basin.

Highland Cre e k Hut to Rose s Hut -10km / 5-6hr. This is the most demanding section of the track. It involves 2 major climbs and descents. The first involves a memorable climb up a steep spur then sidles to vantage points that provide good views of the Motatapu Valley. A long descent takes trampers down to a creek within a strip of remnant beech forest. A long climb immediately follows up towards a major ridge off Knuckle Peak. From here travel is down the ridgeline to the Motatapu River. Ford the river then cross valley floor to Roses Hut (12 bunks).

Roses Hut to M acetown -10km / 4-5hr. The track from the hut continues to follow marker poles. It crosses a small creek and climbs 470m up the ridge to a point at 1270m, above and east of Roses Saddle. From this high point the track descends to the Arrow River. If the Arrow River is at normal to low flows then travel is quicker within the river bed all the way down to Macetown. An alternatively route to Macetown follows the directional sign and markers on a high water track, which sidles above the river’s true left bank. Note: trampers on the high water track still need to ford the Arrow River to reach Macetown so come prepared to wait out a flooded river as need be. Macetown has a population of zero. This historic gold mining town is now a small collection of buildings and ruins. There are toilets here and camping is permitted. Vehicle access to Macetown is by a 15k m 4WD track , which fords the river upwards of 20 times on its way to Arrowtown.
Big Hill Track -13km / 4-5hr. The Big Hill Track is an historic route that was once the main road from Arrowtown to Macetown. From Macetown follow the 4WD Arrow Gorge Rd downstream to the Eight Mile/Coronet Creek confluence. Head up this creek for about 500m then follow polesand a light ground trail leading off on the true right up to Big Hill Saddle (1060m). The formed track down from the saddle affords good views across to Lake Hayes and the Wakatipu Basin. It passes through open tussock country and beech forest to the Sawpit Gully Trail junction. Continue down on the right hand track and exit to Ramshaw Lane, Arrowtown on the Bush Creek Trail.

Alternative route: In poor weather trampers can continue down the Arrow Gorge Road to Arrowtown, river levels permitting.

Accommodation en route:
· Fern Burn Hut -12 bunks

· Highland Creek Hut -12 bunks

· Roses Hut -12 bunks

Transport to trailhead: Alpine ConneXions -460 Aubrey Rd, Wanaka -P: 03 443 9120 -E: info@alpineconnexions.co.nz -Daily trampers' shuttle service from Wanaka to Glendhu Bay and to the northern start of the Motatapu Alpine Track -P: 03 443 7966
Arrowtown
· Background information: Arrowtown is a one of New Zealand's most famous gold mining towns. A town rich in history and spectacular holiday destination.

· Arrowtown Museum and Information Centre -49 Buckingham St, Arrowtown -PH: 03 442 1824 -E: info@museumqueenstown.com

· Getting there /away: Transport to/from Frankton/Queenstown Connectabus -departs regularly from Ramshaw Lane -P: 03 441 4471

· Accommodation: Arrowtown Holiday Park -12 Centennial Ave, Arrowtown -P: 03 442 1876 -E: info@arrowtownholidaypark.co.nz -units, lodge and camping. There is also many other options for accommodation in Arrowtown
· Resupply:
· Arrowtown Night n Day Food Store -39 Buckingham St, Arrowtown -P: 03 442 1886 --Basic resupply

· Arrowtown Bakery & Café -1 Buckingham St -P: 03 442 1587 -E: info@museumqueenstown.com

Wakatipu Track (Map 124, 125) Distance 28.5km. Time 6-7hr. Easy tramping track
Northern Start Junction of Villiers and Buckingham Sts, Arrowtown. Southern End Marine Parade, Queenstown

Potential Hazards: Vehicles on road or track. Few water sources

Requirements: Keep to the track. Respect private land. No litter
Amenities (Start): Full range of amenities in Arrowtown. Car park. Picnic area. Toilets. Shop. Accommodation

Amenities (On Route): Full range of amenities in Frankton. Picnic area next to Shotover River. Toilets in Frankton Domain

This track crosses the Wakatipu Basin to join Arrowtown with Queenstown. In the process it links the Millbrook Track with Lake Hayes, the historic Shotover Bridge, and the Frankton Walkway. The treadway is mostly formed walking/cycle trail though some footpath sections are included. The track is complete and signposted, in part as a section of the Queenstown Cycle Trail. The track starts at the intersection of Villiers and Buckingham Sts in Arrowtown. Turn right into Birkshire St, then right again into Wiltshire St and right again into Caernarvon St. This street continues into Manse Rd. Follow the roadside track past Butal Park to the Malaghans Rd intersection. Cross Malaghans Rd onto the Millbrook Track, this starts just before The Avenue, the main road entry into the Millbrook Resort. The Millbrook Track is 3.1km long and marked. It runs alongside The Avenue to the resort centre then veers to the right. It follows Mill Stream and passes through Coronet Nine golf course. The Millbrook Track exits onto Speargrass Flat Road. Turn right here, left into Slope Hill Rd, and then left again onto Rutherford Rd, which leads down to a carpark at Lake Hayes. From the carpark Te Araroa veers a little to the right on the track down the western side of the lake. It then exits towards the highway at the southern lakehead. There is a direction sign to a carpark here. Turn left and cross the highway prior to the carpark and descend on the formed track to Lake Hayes Estate, suburbia. Follow the Queenstown Cycle Trail signs along the track that skirts the estate and exits from the lower end of Widgeon Place. Turn right and continue upstream along the track on the Kawarau River’s true left bank. This track bends around at the Shotover River confluence and leads up towards the historic Shotover footbridge, which was restored in 2005 as a Rotary Centennial Project. Once across the footbridge take the track to the left that passes a covered picnic table before leading down towards the river. This track continues downstream and passes under the highway bridge. Cross to the right hand side of the road and veer right past the dog pound and the gun club. Climb the hill beside the gate to the oxidation ponds and exit through an alleyway onto Glenda Drive. Cross Glenda Drive, turn left and then follow the sign through the transfer station and past the portaloo depot -opposite Mitre 10 Mega. Turn right here and then left and continue south to the roundabout, then right out towards the main road. Before reaching the main road, turn left onto the shared cycle/walking track which takes you south towards the Five Mile shopping centre (ideal resupply point). The track continues through the Queenstown events centre and through the golf course onto Kawarau Rd (SH6). Cross the road, turn right, then left into Ross St. At the bottom of Ross St turn right into Birse St, which exits onto Lake Ave. The Frankton Domain is across Lake Ave. Walk down to the lakeshore and the Frankton Walkway starts at the western end of the Domain. From here the walkway provides an easy 1 to 1½ hours lakeside walking experience to Park St. Continue on Park St and then the track through the Queenstown Gardens to Marine Pde, on the lake front, in central Queenstown.

Queenstown

· Queenstown i-Site Visitors Centre -Travel & Visitor Information Centre Clocktower Building, Queenstown -P: 03 442 4100 -E: info@qvc.co.nz

· Whakatipu-wai-Maori / Queenstown Visitor Centre -50 Stanley St, Queenstown -P: 03 442 7935 E: queenstownvc@doc.govt.nz
· RECOMMENDATION FOOD: Fergburger, Arrowtown bakery
· Accommodation

· YHA Queenstown Lakefront [LOW CARBON] -88-90 Lake Esplanade, Queenstown P: 03 442 8413 E: queenstownlakefront@yha.co.nz. Want to experience the beauty and excitement of Queenstown but still get a good night’s sleep after your Te Araroa walking? Then YHA Queenstown Lakefront is ideal as it’s a 10 minute walk into town. Right on the shores of Lake Wakatipu, this hostel is perfectly suited to Te Araroa walkers with large communal areas and kitchen, large drying room and storage lock-up. Talk to the hostel before you send your bounce-box ahead and they can hold it for your arrival. YHA Low Carbon Travellers are welcome. Need something a bit extra to ease those aching muscles? Ask staff to book the nearby Onsen Hotpools that provide a free shuttle to/from central Queenstown upon request.

· YHA Queenstown Central [LOW CARBON] -48 Shotover Street, Queenstown P: 03 442 7400 E: queenstowncentral@yha.co.nz. YHA Queenstown Central is in the fast beating heart of Queenstown. Rest up or wind down after your tramp in a private or shared room, all include ensuites and TVs. Grab a hot shower, kick up your feet or cook up a storm in our well-equipped kitchen. The views from the comfortable upstairs lounge make for a picturesque chill-out zone after days on the trail. YHA Low Carbon Travellers are welcome. Need something a bit extra to ease those aching muscles? Ask staff to book the nearby Onsen Hotpools that provide a free shuttle to/from central Queenstown upon request.

· Bungi Backpackers BBH -Cnr Sydney & Stanley St, Southern Lakes, Queenstown -P: 0800 728 286 or 03 442 8725

· Creeksyde Queenstown Holiday Park & Motels-54 Robins Rd, Queenstown -P: 0800 786 222 or 03 442 9447 E: creekyde@camp.co.nz

· Mrs Woolly's Campground (Glenorchy), 64 Oban St, Glenorchy -P: 021 08894008 -E: info@mrswoollyscampground.co.nz Campsites available, and a "glamping" option. Open Nov-Apr. Kitchen, toilet/showers, laundry and a store (with free wifi).

· Resupply

· New World Supermarket -Hawthorne Dr, Frankton, Queenstown -P: 03 442 3045

· Fresh Choice Supermarket -64 George St, Queenstown -P: 03 441 1252

· Mediterranean Food Market -53 Robins Rd, Queenstown -P: 03 442 4161

· Alpine 4 Four Square Supermarket -Cnr Shotover & Stanley Sts, Queenstown -P: 03 442 8961

RECOMMENDATION SIDE TRIPS QUEENSTOWN:
· Side trip to Routeburn Track http://www.doc.govt.nz/routeburntrack
· Ben lomondo Track http://www.doc.govt.nz/parks-and-recreation/places-to-go/otago/places/queenstown-area/things-to-do/ben-lomond-track/ (Watch sunrise from Ben Lomond!!)
· Milford Sound (Kayaking)

· Gertrude saddle hike www.doc.govt.nz/parks-and-recreation/places-to-go/fiordland/places/fiordland-national-park/things-to-do/tracks/gertrude-saddle-route/
Lake Wakatipu Hazard Zone (Map 125, 126, 127, 128) Road margin
Northern Start Queenstown. Southern End Greenstone Station Rd carpark

Amenities (On Route): Accommodation YHA Kinloch, Glenorchy
The trailheads on either side of the Lake are at Queenstown and at the Greenstone Carpark. They make natural beginning or end points for Te Araroa section trampers so it's really only through-trampers that have to deal with the issue of getting from one trailhead to the other. There are several options available and trampers can use whatever safe method they like without it compromising the integrity of their thru-tramp. An option is to take a road shuttle via Glenorchy. There are regular tramper services that do this and sometimes there is also a water taxi running from Glenorchy to the Greenstone Wharf.

YHA Kinloch (Glenorchy), 862 Kinloch Rd, Kinloch -P: 03 4424900 -E: glenorchy@yha.co.nz. YHA Kinloch, Glenorchy is located in Kinloch and is a lakeside Wilderness Lodge located on New Zealand's South Island. Within easy reach of Queenstown and a 5 minute boat ride or 26km scenic drive from Glenorchy, the backpackers offer bunkrooms to double room accommodation. You can self-cater or enjoy a meal in the onsite restaurant with views of Lake Wakitipu. YHA Kinloch, Glenorchy is a stone's throw from the Routeburn and Greenstone tracks so guests can spend the days trekking, fishing, jetboating, horse-trekking or simply enjoying the magnificent natural surroundings. Hostel facilities include: Comfortable wilderness bunk rooms, basic resupplies, Internet terminal and wifi, Guest laundry, Café/restaurant and bar

Glenorchy
· Glenorchy Information Centre -Cnr Mull & Argyle St, Glenorchy -P: 03 409 2049 -Glenorchy Information Centre located at Glenorchy Hotel can organise transport from Queenstown to Glenorchy and then onto one of the multi day walking tracks in the area. After hours transport can be arranged.
· Transport: Glenorchy Journeys offer daily transport options to the Mavora Walkway trailhead or to Glenorchy/Kinloch -and from Glenrochy/Kinloch to the trailhead. Glenorchy Journeys -0800 495687 or 03 4090800 -office@glenorchyjourneys.co.nz

· Accommodation:
· YHA Kinloch (Glenorchy), 862 Kinloch Rd, Kinloch -P: 03 4424900 -E: glenorchy@yha.co.nz

· Mrs Woolly's Campground, 64 Oban St, Glenorchy -P: 021 08894008 -E: info@mrswoollyscampground.co.nz. Campsites available, and a "glamping" option. Open Nov-Apr. Kitchen, toilet/showers, laundry and a store (with free wifi).

· Glenorchy Hotel & Backpackers Retreat, Information Centre and General Store -Mull St, Glenorchy -P: 03 442 9902 E: info@glenorchyinfocentre.co.nz -Includes transport to trailheads, basic resupply and a range of accommodation including camping, backpackers and Hotel, Bar and Restaurant

· Mt Earnslaw Motel -87 Oban St, Glenorchy -P: 03 442 6993 -E: mtearnslaw@xtra.co.nz

· Shop: Mrs Woolly's General Store, 64 Oban St, Glenorchy -03 4090051 -E: info@mrswoollysgeneralstore.co.nz

RECOMMENDED SIDE TRIP GLENORCHY: Mount Alfred http://www.doc.govt.nz/parks-and-recreation/places-to-go/otago/places/glenorchy-area/things-to-do/mount-alfred
Mavora Walkway (Map 128, 129, 130) Distance 49km Time 3 to 4 days Tramping track
Northern Start Greenstone Station Rd carpark. Southern End Mavora Camping Area, Mavora Lakes Rd

Potential Hazards: River crossings -Never cross flooded rivers. Small stream crossings. Track exposed to sun, wind or cold. Weather extremes

Requirements: Keep to the track. No bikes

Amenities (Start) Car park. Picnic area. Toilets

Amenities (On Route): No amenities. Accommodation huts

This track starts at the Greenstone Car Park about 40k m from Glenorchy, at the end of Greenstone Station Rd. The track traverses varied landscape, featuring mountains, lak es, beech forest and tussock country. Some sections are within Te Wahipounamu – the South Westland New Zealand World Heritage Area. The track is well marked and initially formed but the ground trail becomes less defined in mid sections where it follows marker poles. The track has a relatively easy gradient with its highest point being 728m on the saddle at the southern end of Passburn Valley. This is where the track leaves Otago and enters Southland, Te Araroa’s most southern region.

Greenstone Road End to Greenstone Hut -11km / 3-5hr. From the carpark the track climbs above the Greenstone River and then descends to a swingbridge near the Caples River confluence. Cross the bridge and continue on the track up the Greenstone River's true left side, through a gorged section, towards Slip Flat. Beyond the open flats the track returns to the forest and continues up the Greenstone River to a sign-posted junction. Turn left here and cross the river bridge towards the Greenstone Hut, which is located in a clearing a little further along. This hut, at the Greenstone Track/Mavora Walkway junction, is spacious but gets busy at peak times. Beyond the hut the track becomes less travelled.

Greenstone Hut to Taipo Hut -10km / 4-5hr. Te Araroa onwards is towards Taipo Hut and sign-posted. The track climbs up and around to the Passburn Valley. Near the valley head the track drops to a creek and then climbs back up to the saddle. Descend following markerpoles to Taipo Hut (8 bunks), which is near the banks of the Mararoa River.

Taipo Hut to Boundary Hut -12km / 3-4hr. From the hut cross the Mararoa River swingbridge. From here the track is proximate to the river and follows marker poles through open country. Recross the river on another swingbridge to reach Boundary Hut (8 bunks).

Boundary Hut to Care ys Hut -6km / 2hr From Boundary Hut follow the 4WD track to the junction with the track to Forks Hut. Take the left hand track down towards North Mavora Lake. Careys Hut (7 bunks) has a wood fired stove and is near the base of a hill at the north end of the lake.

Care ys Hut to M av ora Camping Are a -10km / 2hr The 4WD track follows the lake edge around to the Mavora Camping Area at the lake’s southern end. There is parking and toilets here. Camping is for a small fee paid via a self registration system. The end of the track is at the Mavora Lak es Camping Area. Road access to Mavora Lak es is via 39k m of gravelled road from either Centre Hill or Burwood Station. Both access points are sign-posted from SH94 between Mossburn and Te Anau.

Accommodation en route:
· Greenstone Hut -20 bunks

· Taipo Hut -8 bunks

· Boundary Hut -8 bunks

· Careys Hut -7 bunks

· Mavora Camping Area

TOTAL 2730,5km
SOUTHLAND - 271,5km
Mararoa River Track (Map 130, 131, 132) Distance 45km. Time 2 days. Tramping track
Northern Start Mavora Camping Area, Mavora Lakes Rd. Southern End Junction of SH94 and Princhester Rd

Potential Hazards: Vehicles on road or track Take extreme care on Mavora Lakes Rd and SH94. 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 bikes

Amenities (Start): Car park. Picnic area. Toilets. Standard Campsite

Amenities (On Route): No amenities

Trampers continuing on from the Mavora Walkway can walk south down and around the North Mavora Lake shore to the swingbridge across the Mararoa River at the lake’s outlet. From here the track is marked and sign-posted. It stays west of but proximate to the Mararoa River and then South Mavora Lake to this lake’s outlet where another swingbridge provides an alternative access point from Mavora Lakes Rd. Beyond this swingbridge the track continues down the true right side of the Mararoa River to a third and final swing bridge. Along the way a careful assessment is required: if the Mararoa River can be forded safely then Te Araroa Trampers can continue down the track on the true right side to the Kiwi Burn then either divert 1.5km to the Kiwi Burn Hut, or ford the Mararoa River and continue south on the true left bank. If the Mararoa is not fordable then Te Araroa trampers must cross the final swingbridge. Trampers can then continue down the true left bank on the river side of the fence and, after 3km, rejoin the Te Araroa opposite the Kiwi Burn confluence. Below the Kiwi Burn confluence Te Araroa is marked with poles down the Mararoa’s true left bank. This is on the river side of the fence all the way down to Wash Creek, some 16km distant. Travel is occasionally damp underfoot and a little slow through long grasses but the route improves and becomes easier as progress is made. After fording Wash Creek the route climbs to Mavora Lakes Rd. Turn right onto the road and continue for 11km through to SH 94. Turn right and walk -carefully -along SH94 a further 2.5km to where Te Araroa turns into Princhester Rd. The Lower Princhester Hut is 6km up Princhester Rd. DOC’s Mavora Lak es Park pamphlet, available through the link on this page, includes additional information on some of this trail section and the surrounding area. It is 22k m left on SH94 to Mossburn and 33k m right on SH94 to Te Anau, a pleasant lak eside town and gateway to Fiordland National Park .

Te Anau

· Fiordland I-SITE Visitor Centre -85 Lakefront Dr, Te Anau -P: 03 249 8900 -E: info@fiordland.org.nz

· DOC Te Rua-o-te-moko / Fiordland National Park Visitor Centre -Lakefront Dr, Te Anau -P: 03 249 7924 E: fiordlandvc@doc.govt.nz

· Getting there /away: Intercity Coachlines -P: 03 365 1113 -Daily buses to Queenstown, Dunedin and Christchurch

· Accommodation

· YHA Te Anau [LOW CARBON] - 29 Mokonui St, Te Anau P: 03 2497847 E: teanau@yha.co.nz. YHA Te Anau is a large, comfortable hostel designed for walkers. One block from the shores of Lake Te Anau and just off Te Anau’s main road, walkers can purchase hiking gear, groceries and local Fiordland cuisine. YHA Te Anau lovely lounge has a fireplace and plenty of couch space and there is a drying room and gear storage available. There are a range of accommodation options from dorm to private, all with a unique homely atmosphere. Staff can even arrange a shuttle to the start of the next track. Free Wifi available to YHA Members. YHA Low Carbon Travellers are welcome.
· Te Anau Lakefront Backpackers BBH -48-50 Lakefront Dr, te Anau -P: 0800 200 074 -E: res@teanaubackpackers.co.nz

· Te Anau Kiwi Holiday Park -15 Luxmore Dr, Te Anau -P: 03 249 8538 -E: -W: info@teanau.kiwi.nz

· Te Anau (Mountain View) Top 10 Holiday Park -128 Te Anau Terrace, Te Anau -P: 0800 249 746 or 03 249 72 62 -E: stay@teanautop10.co.nz
· Resupply
· 4 Four Square Supermarket -30 Town Centre, Te Anau -P: 03 249 7547

· Fresh Choice Supermarket -5 Milford Cres, Te Anau -P: 03 249 9600

· Fiordland Bakery -106 Town Centre, Te Anau -P: 03 249 8899

RECOMMENDATION SIDE TRIPS TE ANAU:

Kepler Track http://www.doc.govt.nz/keplertrack
Dusky track (hard): Difficult tramping track between Lake Hauroko and Lake Manapouri offers huge lakes, gushing rivers, vast forested valleys and lots of mud for experienced and well equipped trampers. http://www.doc.govt.nz/parks-and-recreation/places-to-go/fiordland/places/fiordland-national-park/things-to-do/tracks/dusky-track/
Mossburn Accommodation
· Mossburn Hotel -Cnr York and Bath St -P: 03 248 6399 -Pub style accommodatiom, bar and restaurant (closed Mondays)

· Mossburn Country Park -333 Mossburn-Five Rivers Rd, 3 kms north of Mossburn -P: 03 248 6444 or 021 251 9246 E: info@mossburncountrypark.co.nz -Backpackers, cabins, campsites -NB: Closed over winter

· Kowhai Lodge self contained and B & B -5665 Te Anau/Mossburn Highway, -P: 03 248 6137

Takitimu Track (Map 132, 133, 134) Distance 62km. Time 3 to 4 days. Tramping track
Northern Start Junction of SH94 and Princhester Rd. Southern End Struan Flat Road, Birchwood

Potential Hazards: Vehicles on road or track Be aware of farm vehicles and/or stock on Mt Linton Station. Farming operations. River crossings -Never cross flooded rivers. Few water sources on Mt Linton Station

Requirements: Keep to the track. Respect private land. Open daylight hours only on Mt Linton Station -DO NOT enter (from either end) after midday. Leave gates as you find them. No bikes. No camping on Mt Linton Station. No fires on Mt Linton Station

Amenities (Start): Full range of amenities in Te Anau (33km away). Accommodation Lower Princhester Hut -6km up Princhester Rd

Amenities (On Route): No amenities. Basic camp site at Telford. Accommodation huts
Introductory Notes:
· Access -The final 19km of this track is across Mt Linton Station, which is a large and intensive farmed private property. Access across Mt Linton Station has been generously provided on an interim and trial basis by the Station owners. A number of conditions apply to enable walking access to co-exist with farm operations. These conditions including a track closure for lambing from 25 Septembe r to 5 November inclusive. The remaining conditions are set out below and it’s imperative that they all be strictly adhered to, both out of respect for the Station owners and to ensure Te Araroa is able to continue to use this critical link. A good portion of the Takitimu Track can still be used during the lambing closure. This is by using the exit/entry track from Aparima Hut to Dunrobin Road.

· Navigation -Te Araroa’s Takitimu route is to a Back Country Adventurer tramping track standard. While marked throughout, many sections are over uneven terrain where there is no real ground trail evident. This creates navigational challenges that are not present on most other Te Araroa sections. Trampers are advised to carry a GPS, maps, compass, usual survival equipment, and to have the skills needed to use everything properly.

· Shelter -While there are several huts enroute, there is no shelter at the Telford Campsite. Trampers will need to carry and use a tent here.

SH94 to Lowe r Princhester Hut -6 km / 1.5hr. From the highway the route follows Princhester Rd to DOC’s Lower Princhester Hut (6 bunks). Princhester Rd is a gravelled public road but, also, a working farm access way. Please give way to stock and farm operations and leave gates as you find them. No dogs are permitted by order arising from an OVIS management program.

Lowe r Princhester Hut to Aparima Hut -17 km / 5-6hr. The track from Lower Princhester Hut is through beech forest and climbs to a saddle between the Bog Burn and Waterloo Burn catchments. It then descends to the northern boundary of Waterloo Station, a Crown Pastoral Lease comprising 3500ha. It is about 4.5km to this point. Waterloo Station is private property but the lessees allow tramper access down their western boundary to Aparima Hut (12 bunks). The route is poled through tussock land on the bush fringe and marked through the bush clad headlands. Care is required to stay on the permitted track line.

Aparima Hut to Lowe r Wairaki Hut -13.1 km / 6hr. Note: The next section to Lower Wairaki Hut is predominantly within the forest. The ground trail is light, or non-existent, so care and concentration is required to travel from marker to marker. This makes the going quite slow. Cross the Aparima River on the swingbridge near the hut. The track forks here. To the left there is access out to Dunrobin Rd (2hr). Meanwhile Te Araroa follows poles westward (to the right) through marshland on the terrace above the Aparima River’s true right bank. The track reaches the forest edge after 2.5km. Once within the forest the marked track rolls over foot hills to a sign-posted junction with the Wairaki River Track. Turn left here and it’s a about a 45min walk downstream to the Wairaki River ford. Cross the river here, as river levels allow, and climb to the nearby Lower Wairaki Hut (4 bunks).

Lowe r Wairaki Hut to Telford Campsite – 8 km / 4hr. The sign-posted track departs to the side of the hut and traverses the bush fringe. After about 600m the track crosses a stream then a marker indicates a right hand turn and the beginning of the climb towards the Telford Tops. Carry water from here as it’s the last reliable stream until the campsite. The climb to the ridge is steady and steepens towards the end. Once on the ridge the track turns left and follows the ridge. After 440m the track emerges on the tops, which afford good views south towards the coast. Marker poles continue down on the main ridge for another 2km. The track then leaves the ridge to the right and descends through grasslands to the Telford Campsite, which has a toilet and water available from the stream. Trampers should camp here if arriving after midday (see Mt Linton Station conditions of access below). There is no shelter at Telford Campsite.

Telford Campsite to Struan Flat Rd – 18.9 km / 5hr. Note: this section is entirely over Mt Linton Station, which is privately owned, and is closed for lambing from 25 September to 5 November inclusive each year. Access is otherwise on an interim and trial basis and upon these additional conditions, which have been set to enable walking access to co-exist with farming operations:

· Access is only for tramping parties of 8 or fewer members and during daylight hours;

· Stick to the marked track and use stiles where provided;

· Give way to stock and farm operations;

· No camping, fires, vehicles (including bicycles), horses, dogs or firearms;

· Carry all rubbish out;

· There is no vehicle access into Mt Linton Station, beyond the main station office;

· No commercial activity, including guiding or organized events.

In order to comply with the daylight hours condition trampers should start no later than midday while daylight saving is in operation (earlier when it is not) and mak e steady progress towards their destination. Much of the route is along a working farm access-way so trampers may encounter vehicles and the movement of stock in large numbers. In these situations farm operations have right of way. Trampers need to step aside and wait quietly until all live stock have passed. Please take direction from farm staff as necessary. There is no drinking water available en route so trampers should carry sufficient water to last the day.

From the Telford Campsite the route follows poles down the true left side of Telford Burn to a sign-posted crossing. Ford the river here, as river levels allow, and continue on the farm track down and beyond the confluence with the Wairaki River to a swing bridge. Beyond the swing bridge the marked track follows fence lines to avoid the Rock Hut area (Rock Hut is private and not available for tramper use) and soon joins with one of Mt Linton Station's main farm access roads. The road climbs steadily for about 2km and then undulates for a further 10km to a junction marked by the Douglas Charles Nunn memorial. Turn left here and about 400m down the road the track departs at a stile on the right hand side and follows poles up hill and along fence lines towards Struan Flat Rd. Cross Morley Stream on the footbridge a short distance from the roadside trailhead. There is parking and cell phone reception here and trampers can phone Taylor’s Lodge in Ohai, (03) 225 4244, (03) 225 4041, or 021 307 505 if they need shuttle transport or accommodation. To ensure availability it’s best to have made arrangements in advance. Otherwise, it is 7k m left on Struan Flat Rd to Ohai, a small rural town. A further 9k m along the Ohai-Clifden highway will take you to Nightcaps where you can resupply at Nightcaps 4 Square.

Accommodation en route

· Lower Princhester Hut -6 bunks

· Aparima Hut -12 bunks

· Lower Wairaki Hut -4 bunks

· Taylor’s Lodge -Ohai -P: 03 225 4244 or 03 225 4041 or 021 307 505 -shuttle transport or accommodation. To ensure availability it’s best to book in advance.

Birchwood to Merrivale (Map 134, 135) Distance 27.5km. Time 1 day. Tramping track
Northern Start Struan Flat Rd, Birchwood. Southern End Junction of Otautau-Tuatapere and Merrivale Rds, Merrivale

Potential Hazards: Farming operations, Forestry operations, Small stream crossings

Requirements: Keep to the track, Respect private land, Open daylight hours only where noted, Leave gates as you find them, No vehicles. No bikes. No camping where noted. No fires

Amenities (Start): No amenities. adside parking only

Amenities (On Route): No amenities

The track starts on Struan Flat Rd. Walk 250m to the Ohai Clifden Highway. Turn right here and walk 650m to the intersection with Birchwood Wairio Rd. Turn left onto this road and walk 2.4k m to the edge of the eucalyptus forest fringe.

Woodlaw Track -14.2km / 7-8hr. This track crosses private property and ongoing access is dependent upon the goodwill of land owners: Matariki Forests, DT King & Co Limited, Birchwood Station and Steven Blair-Eadie. The track is across farmland and through exotic forest, save for a small indigenous forest section within the Woodlaw Forest Conservation Area.
Access -A number of conditions apply to enable walking access to co-exist with farm and forestry operations. These conditions including an annual track closure for lambing from 9 September to 9 November inclusive. The remaining conditions are set out below and compliance is important, both out of respect for the land owners and to help ensure Te Araroa continues to be able to use this critical link:
· Access is only for tramping parties of 8 or fewer members and during daylight hours.

· Give way to stock and farm/forestry operations;

· No camping, fires, vehicles (including bicycles), horses, dogs, or firearms;

· Carry all rubbish out;

· No commercial activity, including guiding or organized events.

In order to comply with the daylight hours condition trampers should start out early in the morning and make steady progress towards their final destination. If you encounter farm staff moving stock en route please step well aside and wait quietly until all animals have passed by. Take direction from farm staff as necessary. Don’t rely on drinking water being available en route.
The track leaves the road on the right here and travels up the forest fringe beside a fenceline. Beyond the eucalyptus section the track crosses a stock lane and continues up a fenceline to the base of the Twinlaw Range. The track line turns left here and sidles east to join with a grassed farm track. This track climbs steeply up the hill face to the right. As the track nears the main ridge it veers south and becomes less distinct on the ground. Marker poles continue to show the way. Once on the main ridge travel is along the ridgeline to the left (southeast). This is on a light but distinct farm track that leads up to the Birchwood Station/Twinlaw Forest boundary gate. Beyond the gate Te Araroa enters exotic forest on a 4WD track then traverses the Twinlaw tops on privately owned forest roads, which make for pleasant and easy walking. You’re unlikely to encounter vehicles, unless there is some forestry operation underway. There are a number of forestry road junctions but marker poles are in place to show the way through. For the sake of completeness, turn left onto Trig Rd then right onto Twinlaw Rd. Keep left at the Feldwick Rd junction and continue along Twinlaw Rd. This is towards and through the junction with Chandler Rd. Te Araroa leaves Twinlaw Rd on a 4WD track on the right hand side of the road. There is a turning bay at the end of this track, right on the Twinlaw/Woodlaw Forest boundary. Te Araroa enters the beech forest from the turning bay. This is on a tramping track, within the Woodlaw Forest Conservation Area. The track traverses uneven ground towards Woodlaw Peak then descends towards a narrow strip of exotic forest. Here it joins with a 4WD track that leads to a junction. Turn right at this junction onto the forestry road and soon the road emerges from the forest. It then continues down a long fenced straight, which leads out through farm land towards Scotts-Gap Feldwick Rd. (It is 13k m to the right via Lower Scotts Gap Rd and Otautau-Tuatapere Rd to Otautau.). From the Woodlaw Track trailhead turn left onto Scotts Gap-Feldwick Rd and walk the road shoulder through Scotts Gap junction and onto Upper Scotts Gap Rd. Continue down Upper Scotts Gap Rd then turn right and walk up Hewitt Rd. The Island Bush Track starts up the road at the gate on the exotic forest fringe. This is a 3.5k m connection.

Island Bush Track -4km / 1.5hr. This track is through exotic forest and then across farm land. It is entirely on private property with access being provided by 2 land owners -Matariki Forests and Mike Whale. Access -A number of conditions apply to enable walking access to co-exist with farm and forestry operations. The conditions are set out below and it’s important to comply, both out of respect for the land owners and to help ensure Te Araroa is able to continue to use this critical link:

· Access is only for tramping parties of 8 or fewer members and during daylight hours.

· Stick to the marked track and use stiles where provided.

· Give way to stock and farm/forestry operations.

· No camping, fires, vehicles (including bicycles), horses, dogs, or firearms.

· Carry all rubbish out.

· No commercial activity, including guiding or organized events.

· If you encounter staff moving stock en route then step well aside and wait quietly until all animals have passed by. Please take direction from farm staff as necessary.

The track starts at the forest entry gate near the top of Hewitt Rd. If arriving by car it’s best to park near the bottom of the road and walk up. Continue up Hewitt Rd beyond the gate and through the forest. This to a junction with Loop Rd. Turn left onto Loop Rd, the first of 4 junctions. Stay left again at the second junction, right at the third, and left at the fourth junction. From the forestry road end a foot track leads down between the pine tree rows to the farm boundary. It’s from here that you need prior permission to continue. Once across the boundary fence, turn left onto the farm track and descend. Markers show the way down the track and across a paddock to a pine shelter-belt. The track then turns right and follows this line of trees to a gate. Through the gate the track crosses a bridge and then heads diagonally to the right towards a gap in another shelter-belt. Once through the gap the roadside stile is visible ahead to the right. (It is left for 13k m to Otautau and Tuatapere is 28k m to the right.) There is parking opposite the trailhead. From the Island Bush Track trailhead turn right (west) onto Otautau-Tuatapere Rd and walk 2.5k m, past Gill Rd to the Merrivale Rd junction.

Otautau

· Accommodation
· Otautau Hotel -167 Main St, Otautau -P: 03 225 8166 -E: otautauhotel@vodafone.co.nz -W: www.otautauhotelpub.co.nz/contact rooms, bars & restaurant

· Otautau Railway Hotel and Backpackers -76-78 King St, Otautau -P: 03 225 8577 -backpackers, bar & restaurant

· Resupply: Supervalue Supermarket -157 Main St, Otautau -P: 03 225 8029 -W: www.s upervalue.co.nz/ Open daily 8am-7pm.

Island Bush -Tuatapere

· Tuatapere Hump Ridge track Trust & Tuatapere Visitor Information Centre -PH 0800 486 774 or P: 03 226 6739 -31 Orawia Rd, Tuatapere -E: info@visitorcentre.co.nz -Open hours 7:30am -6:30pm

· Accommodation
· Tuatapere Motel, Shooters Backpackers & Holiday Park Complex -4 McFeely Street, Tuatapere -P: 0800 009 993 or M: 027 2222 612 E: info@tuatapereaccom m odation.co.nz
· Waiau Hotel -47 Main St, Tuatapere -P: 03 226 6409 -E: info@waiauhotel.co.nz -rooms, bar & restaurant

· Last Light Lodge -2 Clifden Highway, Tuatapere -P: 03 2266667 -camping sites, campervan sites, backpacker type facilities and a restaurant/café.

· Resupply: Four 4 Square supermarket -73 Main St, Tuatapere -P: 03 226 6898 -W: www.foursquare.co.nz/ -Open daily 7:30am-9pm
RECOMMENDATION SIDE TRIP: Humpridge track at Tuatapere http://www.humpridgetrack.co.nz/. Other recommendation is to walk the whole South Coast track, not just Humpridge Track. Forests, dolphins and sea caves.

Longwood Forest Track (Map 135, 136, 137). Distance 52km. Time 2-3 days. Tramping track
Northern Start Junction of Otautau-Tuatapere and Merrivale Rds, Merrivale. Southern End End of Ports Water Race Track

Potential Hazards: Vehicles on road or track on Merrivale Rd. Poisons & traps. Farming operations. Track exposed to sun, wind or cold. Weather extremes. Few water sources between Merrivale Rd and Martins Hut

Requirements: Keep to the track. Respect private land. No litter. No vehicles. Camp with care

Amenities (Start): No amenities. Roadside parking only

Amenities (On Route): No amenities. Accommodation Martins Hut
Walk 7.5k m up Merrivale Rd into the forest, all the way to the road-end. A washout about 6k m up Merrivale Rd prevents 2WD vehicles progressing further but there is roadside parking there. Note: the only reliable water source on Te Araroa for over 13km is Merry Creek , accessed a short distance down a 4WD track that departs Merrivale Rd on the left hand side, just beyond the final farm paddock .
Merrivale Rd end to Bald Hill -4.3km / 2hr. From the road end a short 4WD track leads off to the start of the Longwood Forest Track.The first orange track markers are encountered a little further along. A GPS may come in handy here (and across the tops) as the ground trail is not always obvious. The track climbs gradually for 2.5 km to a clearing but soon re-enters the forest. From here it’s only 500m to the tree line from where the transmission tower is visible on clear days. The track is marked by poles across the open tops to the transmission tower at a road end upon Bald Hill.

Bald Hill to Martins Hut -15.5km / 7hr. Descend the road from the transmission tower. Water may be available from small streams draining from the left. This is in the vicinity of the gates which cross the road. Fill up here as there is no other easily available water source for some distance. Continue down the road to the old quarry from where the track departs on the right near a square steel plate sign. The track within the forest is well marked and easy to follow through increasingly stunted forest. In open sections, however, the route is lightly marked with poles. Continue through forest and shrublands across "Little Baldy" and the saddle to the main Longwood ridge. The track from here is often indistinct but follows markers to and beyond the Longwood trig. The descent on the marked track is fairly steep and through forest to historic Martins Hut, built 1905 and the last (or first if northbound!) hut on Te Araroa. Martins Hut is compact with 4 timber bunks with mattresses. It would provide welcome shelter in poor weather. There is a small water tank behind the hut -though do treat the water. Another water source at Martins Hut is small stream off on an unmarked side track between the toilet and the hut. This is off to the left as you are facing downhill. Water also becomes more readily available on the main track lower down.

Martins Hut to Long Hilly Track -23.5km / 9hr 100m past Martins Hut the route leaves Martins water race and continues down to a forestry road. Turn right here and 10min later turn left onto Cascade Rd. Follow Cascade Rd for about a kilometre to the Ports Water Race Track, which starts at a small foot bridge on the right (south) side of the road. This may not be obvious if overgrown so pay close attention and navigate carefully. The track then follows the Ports water race, which was constructed to supply water for gold mining at Round Hill. While the race was abandoned in the 1950s it remains largely intact. This track has had recent maintenance work and is well marked. It hugs a steady contour line beside the water race as it winds its way through gullies and across the hill side. The area comprises regenerating podocarp forest. The water race margins, however, were exempt from milling and retain a number of mature rimu, kamahi, and totara trees. At the end of the Ports water race, the track joins the Long Hilly Track, and its a further 6km (1-1.5hrs) to Colac Bay.

Accommodation en route : Martins Hut -Basic 4 bunk hut -The water source at Martins Hut is a small tank behind the hut. There is also a small stream off on an unmarked side track between the toilet and the hut. This is off to the left as you are facing downhill. Water also becomes more readily available on the main track lower down.

Long Hilly Track (Map 137) Distance 6km. Time 2hr. Tramping track
Northern Start End of Ports Water Race Track. Southern End Junction of Colac Bay Rd and SH99, Colac Bay

Potential Hazards: Vehicles on road or track Take extreme care on roadwalk to Colac Bay. Track exposed to sun, wind or cold

Weather extremes. Few water sources on roadwalk

Requirements: Keep to the track

Amenities (Start): No amenities

Amenities (On Route): Carpark at Long Hilly carpark. Toilets at Long Hilly carpark. Accommodation Mahuru Cottage -see Trail Notes
At the end of the Port’s Water Race the track joins the Long Hilly Track. Turn left here and follow the track down past a number of sign-posted historic gold mining sites to the car park on Round Hill Rd. The Long Hilly Track is an extremely popular daywalk, taking in a number of historic mine workings from what was once the largest Chinese mining settlement in New Zealand, dating back to 1874. There is a loop track available for day-walkers which takes 2hr15min. Turn left out of the Long Hilly Walking Track car park and walk 850m down Round Hill Rd to the SH99 junction. Turn left here and then, after 4k m, right onto Colac Bay Rd. Adjacent to this intersection is the Colac Bay Tavern where meals and camping facilities are available.

Accommodation
· Colac Bay Tavern & Camping Ground -15 Colac Bay Rd, Colac Bay -P: 03 234 8399 or M: 027 435 5872 -Meals, backpacker and camping facilities available.

· Mahuru Cottage (B&B, Cabin -self contained or Camping) -93 Roundhill Road -P: 03 2348922 or M: 021 0338883 Situated opposite the Long Hilly Track Carpark. It has breath taking sea and mountain views with a variety of wild life. Cash only or negotiate with the owners to do light jobs around the farm like weeding, mulching, gardens etc (nothing hard) for a couple of hours instead.

Tihaka Beach Track (Map 137, 138) Distance 13km. Time 4hr. Road margin

Northern Start Junction of Colac Bay Rd and SH99, Colac Bay. Southern End Junction of SH99 and Bay Rd, Riverton

Potential Hazards: Vehicles on road or track Take care if/when walking along roads. Farming operations. Tides, waves & rivers -safer at low tide. Small stream crossings. Track exposed to sun, wind or cold. Weather extremes. Few water sources.

Requirements: Keep to the track. Respect private land. Open daylight hours only. No bikes. No camping. No fires

Amenities (Start): Car park at Colac Bay Tavern. Toilets at Colac Bay Tavern. Standard Campsite at Colac Bay Campground, adjacent to Tavern. Accommodation and meals at Colac Bay Tavern

Amenities (On Route): No amenities. Carpark. Toilets at Mores Reserve. Accommodation just past Mores Reserve
This coastal track connects Colac Bay with Riverton and is mostly near the coast. Before the climb up to Mores Reserve the track crosses sections of private farm land. Keep to the mark ed track here and be aware that this section is closed during September and October for lambing. It is also foot access only and dogs are prohibited. To reach Riverton during the lambing closure, continue on Tihaka Beach Rd to Orepuki Riverton Highway (SH99). Turn right here and walk the road shoulder into Riverton. The track formally begins at the Colac Bay Rd/SH99 junction (with the Colac Bay Tavern and campground adjacent). If the tide is right, head east along the beach. Alternatively, at high tide, walk the initial section on the Foreshore Rd frontage then descend to the beach when the road turns inland. Continue along the beach then ascend the formed sand track to Tihaka Beach Rd. When this road veers inland Te Araroa remains on the coast (unless you’re here during the lambing closure). Keep tothe track, which follows marker poles along the beaches and across the headlands. From the final deer fence the track leaves the coast and heads up towards, then through, Mores Reserve to emerge at a car park at the end of Richard St. There are public toilets here. Walk down Richard St towards Riverton. At the bottom of Richard St turn left onto Bay Rd and walk around to the Palmerston Rd Bridge. The Tihaka Beach Track ends at the junction with SH99 just before the bridge.

Riverton

· Te Hikoi and Riverton Visitor Information Centre -172 Palmerston St, Riverton -P: 03 234 8260 or 0800 834 4564 E: tehikoi@xtra.co.nz

· Getting there /away: Travel Head First -Bottom Bus Tours -P: 03 477 9083 -Daily shuttle to/from Invercargill and Te Anau

· Accommodation
· Riverton Holiday Park -43 Richard St, Riverton -P: 0800 234 813 or 03 234 8132 -E: wylie@xtra.co.nz -studio units & campsites

· Globe Backpackers & Bar -144 Palmerston St, Riverton -P: 0800 843 456 or 03 234 8527 -E: globebackpackers@xtra.co.nz Also operate the Globe Beach Retreat -2 bedroom fully self contained units

· Riverton Rock Guesthouse -136 Palmerston St, Riverton -P: 03 234 8886 -E: stay@rivertonrock.co.nz

· Riverton Lodge Hotel -57 Princess Street, Riverton -P: 03 234 9945 -E: rivertonlodge@gmail.com -28 beds available (14 bunkroom and 3 double rooms), communal kitchen, coin operated laundry facility. Onsite Pub and Restaurant
· Hill 106/Taiheke -Basic but clean and comfortable self-contained hut sleeping 1-2 people. Set on property with 10 ha of protected native forest, bush walks and amazing views over Foveaux Strait and the Longwood Range. Located near the Tihaka end of Colac Bay Beach (off Longwood Road) and just a 1.8km detour inland off Te Araroa. Sleeping arrangement is one double bed and one camp stretcher. Own linen only. No power (solar lights only), no hot running water, laundry facilities or heating. Long drop toilet, fresh rain water tank. Pick-up and/or drop-off from Long Hilly, Riverton or Colac Bay may be available on request. $35 per person per night. Price for pick-up/drop-off negotiable. Payment: cash or bank deposit. Contact: Kiri or Chris 03 234 9343, Kiri 021 1660112, Chris 021 1286486

· Resupply: Supervalue Supermarket -163 Palmerston St, Riverton -P: 03 234 8541

Oreti Beach Track (Map 138, 139, 140) Distance 32km. Time 1 day. Tramping track
Northern Start Junction of SH99 and Bay Rd, Riverton. Southern End Stead St, Invercargill

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. Weather extremes. Few water sources

Requirements: Keep to the track. Respect private land. No litter
Amenities (Start): Full range of amenities in Riverton. Car park. Picnic area. Toilets. Shop. Accommodation

Amenities (On Route): No amenities. Accommodation near Oreti Beach

At the eastern end of the bridge on SH99, turn into Jetty St and onto Leader St. Drop down onto the sand and head south around the estuary mouth and onto Oreti Beach. Take care when the tide is high. About 4hr (12km) into the journey walkers need to ford the mouth of Waimatuku Stream. This crossing can be difficult at high tide but is straightforward at mid to low tide. Plan your approach accordingly. From the north east side of the Palmerston Road Bridge walk down towards the river mouth past Jetty St to the sports field toilets. There is a riverside track here beside a line of pine trees that takes walkers around to the beach. It is then a 22km walk along the beach to the Dunns Rd exit, which becomes visible at a gap in the dunes. There is a power pole here with a streetlight attached. Follow Dunns Rd for 7.15km into Invercargill and continue 1.5km along Stead St, which crosses the estuary towards Tweed St, and the start of Invercargill’s CBD. The section ends over the road bridge where the Rotary Club’s Stead St Wharf Walkway begins on the right hand side.

Invercargill

· Invercargill I-SITE Visitors Centre -Gala St, Invercargill -P: 03 214 6243 -E: visit@southlandnz.com
· Getting there /away

· Invercargill Airport -Flights to all main centres

· Bus options to Dunedin, Te Anau and Queenstown:

· Intercity Coachlines -P: 03 365 1113

· Atomic Shuttles -P: 03 349 0697
· Accommodation
· Oreti Beach House, Foveaux St, Invercargill (sth end of Oreti Beach) -M: 027 211 7170 -E: beachouse@woosh.co.nz

· Mountaineer Chalet -P: 0272 117 170 -E: mountaineerchalet@gmail.com -Includes: 2br cottage with kitchen, bathroom, laundry

· Tuatara Lodge -30-32 Dee St, Invercargill -P: 0800 488 282 or M: 03 214 0954 -Café onsite

· Southern Comfort Backpackers (BBH) -30 Thomson St, Invercargill -P: 03 218 3838
· John Vercoe (TA section walker) offers accommodation and dropoff/pickup at Bluff. 154 Drysdale Rd, Myross Bush -P: 03 2304492/0274 359530 -E: jsvercoe@southnet.co.nz

· Resupply

· Pak N' Save Supermarket -95 Tay St, Invercargill -P: 03 214 4864

· New World Supermarket -244 Elles Rd, Invercargill -P: 03 218 6811

· Countdown Supermarket -172 Tay St, Invercargill -P: 03 218 6716

Invercargill to Bluff (Map 140, 141). Distance 34km. Time 1 day. Easy tramping track
Northern Start Stead St, Invercargill. Southern End Stirling Point, Bluff

The start point in Invercargill is on Stead Street at the sign to Stead Street Wharf. The shared walking and cycle track was opened in 2015 and Te Araroa Trust was a major funder of this initial section. The track runs 10.5km along stopbanks adjacent to the New River Estuary and along the way you'll be treated to an area teeming with bird life. The track exits onto Kekeno Place, which is a busy industrial area so take enormous care when coming off the end of the track then crossing the railway line back out to SH1. Take care as trains run regularly along this line. There is a programme in place to make further progress towards Bluff, however for now it’s a 16km walk from Kekeno Pl along the Bluff Highway to Ocean Beach where the Foveaux Walkway starts. It is essential to wear high visibility gear or pack cover when walking on the verge of the highway along this stretch as there is a lot of heavy traffic and often unfavourable visibility due to weather conditions. Your safety is paramount. This final 7.2km track follows the south coast around the base of Bluff Hill to Te Araroa’s southern terminus at Stirling Point. So here you are -where to next?

Bluff
· Getting there /away:
· Invercargill -Campbelltown passenger service -1 Lee St, Bluff -P: 03 212 7404

· Stewart Island Experience Ferry Service -P: 0800 000 511 or 03 212 7660 -E: info@sie.co.nz
· Accommodation
· Lands End B & B -10 Ward Parade, Stirling Point Bluff -P: 03 212 7575 -Restaurant on site

· Bluff Lodge -120 Gore St, Bluff -P: 03 212 7106 or 027 294 5306 -A range of affordable accommodation

· Bluff Camping Ground -Gregory St, Bluff -P: 027 626 2018 -cabins and tent sites
· John Vercoe (TA section walker) offers accommodation and dropoff/pickup at Bluff. 154 Drysdale Rd, Myross Bush -P: 03 2304492/0274 359530 -E: jsvercoe@southnet.co.nz

· Re supply: 4 Four Square Supermarket -54 Gore St, Bluff -P: 03 212 8179

· Stewart Island: Stewart Island does not form part of Te Araroa, more information around transport to/from the island, accommodation and walking at www.teararoa.org.nz/stewartisland
Potential Hazards: Vehicles on road or track Take extreme care walking on SH1 roadside -wear hi-viz vest and/or pack cover. Track exposed to sun, wind or cold. Weather extremes. Take care crossing the railway line at Kekeno Pl

Requirements: Keep to the track. Respect private land

Amenities (Start): Full range of amenities in Invercargill. Toilets. Shop. Accommodation

Amenities (On Route): No amenities
TOTAL 3002km
RECOMMENDATION SIDE TRIP: Stewart Island (off TA). Northwest circuit or at least mason bay at Stewart island

