

FREE

WHANGANUI JOURNEY

Duration: **3 or 5 days**
Distance: **145 km (one way)**

Great Walks season:
1 October 2017 – 30 April 2018

greatwalks.co.nz

Department of
Conservation
Te Papa Atawhai

WHANGANUI JOURNEY

PADDLE THROUGH a landscape of remote hills and valleys on the magical Whanganui Journey.

Experience the scenic beauty, history and cultural significance of the winding Whanganui River in the south-west of the North Island. Choose a 5-day journey from Taumarunui to Pipiriki (145 km), or a shorter, 3-day journey starting at Whakahoro (87 km), featuring the most scenic stretches of the river.

This guide describes a 5-day trip by canoe or kayak from Taumarunui to Pipiriki for independent, non-guided travellers during the Great Walks season (1 October 2017 – 30 April 2018).

Outside the Great Walks season (May to September) conditions are more hazardous – see the safety information.

Duration: **3 or 5 days**
Distance: **145 km (one way)**

Great Walks season:
1 October 2017 – 30 April 2018

PADDLING GUIDE

➤ 3–5 hours, 22 km

Access points are at Ngahuinga (Cherry Grove) in Taumarunui or further downstream at Ohinepane (accessed from River Road SH43).

Travelling the upper reaches of the Whanganui River, you'll pass through a mixture of farmland and native bush. You'll be in for some excitement as you shoot down rapids on this section of the river.

➤ 6–8 hours, 35 km

From here, you'll feel as though you are venturing into the heart of a rich and rugged landscape. On the way you will pass Poukaria Campsite (a great spot to stop for lunch) and Maharuanui Campsite. Take a short trip up the Ohura River to Ohura Falls.

COVER: Andrew Bain / Alamy Stock Photo

ABOVE LEFT TO RIGHT: © Monster Valley; © Monster Valley; Janette Asche; DOC/90 Seconds; © Monster Valley

MAIN PHOTO: Whakahoro Campsite, Daniel Deans

Day 3: Whakahoro to John Coull Hut

Day 4: John Coull Hut to Tīeke Kāinga

Day 5: Tīeke Kāinga to Pipiriki

 7–9 hours, 37.5 km

Many begin their river journey here – the scenic middle reaches of the river, featuring numerous waterfalls after heavy rain. Past Mangapapa Campsite, you'll take a long loop around the Kirikiriroa peninsula, pass the Tarepokiore (whirlpool) rapid and then the large overhang known as Tamatea's Cave. Please do not enter the cave as it is wāhi tapu (a sacred place). Otaihanga Reach leads you to your overnight stop at John Coull Hut and Campsite.

 7–9 hours, 29 km

On this section, you'll follow the river as it meanders through bush-covered hills, passing the mouths of the Tangarakau and Whangamomona rivers where they join the Whanganui. Perched high above the river, Mangawaiiti is an attractive spot to camp or stop for lunch.

Continue your trip downstream past the Mangapurua Landing, gateway to the Bridge to Nowhere, on your way to Tīeke Kāinga. Here you can examine the intricately-carved pou whenua (carved timber pole) and learn about the history of Tīeke and the tikanga (protocol) of the marae.

 4–6 hours, 21.5 km

You'll pass through the scenic gorge of the Manganui o te Ao River where it enters the Whanganui after its journey from the slopes of Mt Ruapehu. The Ngāporo and Autapu rapids can provide plenty of excitement and perhaps a cool dip on a hot day. You'll pass through more exotic trees and farmland before finally reaching the end of your journey at Pipiriki village.

HIGHLIGHTS

1

Photo: DOC/90 Seconds

Air New Zealand partners with the Department of Conservation to help bring native birds back to the beautiful Great Walks.

AIR NEW ZEALAND

2

Photo: Shellie Evans (tikitouringnz.blogspot.co.nz)

1 Take a break from the water at Mangapurua Landing and walk to the iconic **Bridge to Nowhere**. Lost deep in the forest, completely isolated from civilisation, this lonely concrete bridge was built for World War I servicemen to reach a now-abandoned settlement.

3

Photo: Canoe Safaris

4

Photo: DOC/90 Seconds

2 Look out for plump **kererū/wood pigeon**, as they plummet from the forest canopy before gaining enough speed to rise again, and noisily crash-land into the foliage in search of more berries.

3 Experience the unique landscape of the Whanganui National Park as you **paddle through deep gorges** and past cascading waterfalls.

4 Visit **Tieke Kāinga** and learn about the intimate connection that Whanganui iwi have with the awa (river).

5 Watch for **pekapeka/long-tailed bats** fluttering overhead at dusk when you reach John Coull Hut on Day 3.

6

Photo: Matt Binns (CC BY 2.0)

5

Photo: Sabine Bernert

Conservation story

6 Watch and listen for the native birdlife of the Whanganui National Park, including kererū, whio/blue duck, tūi and brown kiwi. There has been a noticeable increase in birdsong since **Kia Wharite**, a partnership to protect some of our most precious taonga, began in the Whanganui National Park in 2008. www.kiawharite.govt.nz

GETTING THERE

Traditional entry or exit points for the Whanganui Journey are from SH4 at:

- **Taumarunui**
- **Ohinepane** (access from Taumarunui)
- **Whakahoro** (access from Raurimu or Ohwango)
- **Pipiriki** (access from Raetihi or Whanganui)

Equipment hire, services, food and transport can be found in Taumarunui, Whanganui, Raetihi, Ohakune and National Park Village.

Refer over page for transport options and services.

0 25 50km

PLACES TO STAY

DOC operates 2 huts, 11 Great Walks campsites and 1 basic bunkroom along the Whanganui Journey, which **must be booked in advance during the Great Walks season** (1 October 2017 – 30 April 2018).

Outside the Great Walks season facilities are greatly reduced, and there are no volunteer hut rangers. Booking is not required, huts and campsites are first come, first served and fees are reduced. See www.doc.govt.nz for details.

Great Walks huts

\$32 per adult per night; 17 years and under free (booking required).

During the Great Walks season the huts have bunks, mattresses, a water supply, toilets, hand-washing facilities and heating with fuel. They may also have a lighting source, basic cooking facilities with fuel, and a volunteer hut ranger may be present.

Great Walks campsites

\$20 per adult per night; 17 years and under free.

The campsites offer basic facilities including toilets, sinks and a water supply. Some also have picnic tables and cooking shelters.

Sign me up! What do I do next?

- 1 Start off at greatwalks.co.nz/whanganui for more information.

- 2 Book your canoes, huts and campsites online or at a DOC Visitor Centre.

- 3 Book your transport to and from the track – operators are listed online and in this brochure.

- 4 Buy your food and **pack your bags** – download the Great Walks packing list and make sure you have everything you need for a 5-day independent unguided trip.

- 5 Read up on **safety** and make sure you're well prepared for your journey and changeable weather at greatwalks.co.nz/whanganui. Make sure you have left your intentions with a trusted contact at adventuresmart.org.nz.

- 6 Check the weather, and make sure you've downloaded and printed your **ticket and official track guide**. You also can get the latest weather updates and river conditions from the Taumarunui or Ohakune i-Sites.

- 7 **All set!** Jump in your vessel and get paddling! Don't forget to share your experience on [facebook.com/GreatWalks](https://www.facebook.com/GreatWalks).

Whanganui River DORIES

No Paddling Required

Travel in style and comfort through the historic Whanganui National Park in a personally guided, hand-built wooden Dory.

Rich in Maori history, the Whanganui River journey combines pre-european stories while exploring some of New Zealand's premiere wilderness and native river-bank forests. While you enjoy the comfort, charm and elegance of your personally guided River Dory, you will be able to immerse yourself in the experience while we do the rowing for you.

Our scheduled 3 to 6 day trips run from October to March.

www.whanganuiriverdories.co.nz | 0800 248666

Discover the real New Zealand canoeing the Whanganui River

Join Whanganui River Canoes on your next adventure in the Whanganui National Park.

We offer 1 - 6 day guided and unguided trips on the Whanganui River, tailored to suit your needs, with safety and instruction briefings available in Chinese, Hebrew and German.

Our experienced local guides can share secrets about the rich history of the river and show you some of the unique sights along the way.

Find us at the Raetihi Holiday Park, a fantastic place to stay before or after your trip. We offer comfortable, affordable accommodation, central to Whanganui National Park, Mount Ruapehu, and the Tongariro Crossing.

Ask us about our mountain biking and tramping packages, or let us create your unique adventure.

- ✓ Explore at your own pace with our freedom hire option
- ✓ Relax with a fully catered guided trip
- ✓ 1 - 6 day trips, tailored to your needs
- ✓ The latest gear, well maintained
- ✓ Accommodation & transportation
- ✓ Mountain bike hire also available

Book or enquire today: 0800 40 88 88
www.whanganuirivercanoes.co.nz • 10 Parapara Road, Raetihi

FORGOTTEN WORLD JET — WHANGANUI RIVER TOURS —

WWW.FWJ.CO.NZ | 0800 7245 2278

“Bridge to Nowhere” Wilderness Lodge and Campground

*Uniquely situated on the Whanganui River Canoe Journey
& Mountains to Sea Cycle Trail*

Bridge to Nowhere Lodge

Comfortable accommodation	Buffet meals Licensed Bar	<i>Bookings Essential</i> <i>Free phone</i> 0800 480 308
Backpacker and fully catered options	Hot Showers Fully equipped kitchen	

Bridge to Nowhere Campground (Ramanui)

Upgraded in 2014/15	Cookhouse BBQs
New Cabins sleep 6-8	Running water Hot showers
Tent sites	

www.bridgetonowhere.co.nz

BRIDGE TO NOWHERE
Whanganui River (opp Tieke kainga)

info@bridgetonowhere.co.nz
0800 480 308

Comfortable backpacker accommodation and exclusive private lodges situated on the Whanganui River Canoe Journey and Mountains to Sea Cycle Trail. Blue Duck Station is an outdoor enthusiast's playground.

www.blueduckstation.co.nz

BLUE DUCK STATION
4265 Oio Road, Whakahoro, RD 2
Owhango 3990
email: info@blueduckstation.co.nz
phone: 07 895 6276

Free Phone 0800 22 66 34

Experience
the
Thrill

Taumarunui
CANOE HIRE
and Jet Boat Tours

Family Run Business on
The Whanganui River,
Experienced Team with
Unforgettable Service,
Top Quality Canoes &
Air Conditioned Vehicles

Barista Coffee at Breakfast, Muffins & Juice on Pickup
Freedom Camping: Based near Supermarkets

www.CANOE4U.co.nz 297 Hikurangi Road
Taumarunui

**YETI
TOURS**

Whanganui river Canoe and Kayak Hire

We are a small boutique company that has been providing a top quality experience and service on the Whanganui river for 40 plus years

Whether you're going freedom hire or guided, our staff are all locals and are very passionate about provide a unique cultural adventure you will never forget.

We have a new modern fleet of Canadian Canoes, single and double Kayaks, and associated gear, as well as access to 6-33 seated voyageur waka's ensures a unique majestic experience for all.

Being Ohakune based, (fully serviced ski town) and providing PRE TRIP ACCOMMADATION included in our

price, this is the most ideal place to start and finish your journey, at a competitive price (group discounts available).

Yeti Tours is the only company that has achieved a worldwide accepted Qualmark accredited for Quality of Safety and service. Department of Conservation approved concessionary and New Zealand Audited Adventure Tourist Operator approved.

www.yetitours.co.nz

YETI TOURS 2006 LTD.

3 Burns St, Ohakune

email: yeti.tours@xtra.co.nz

phone: 0800 322388 or 06 385 8197

Adrift Tongariro
EXCEPTIONAL GUIDES ALL DAY EVERY DAY

ARE YOU READY?

TONGARIRO ALPINE CROSSING
AND RUAPEHU CRATER CLIMB

WHANGANUI RIVER CANOE TOURS

BIKE THE OLD COACH ROAD

Book a guided tour with Adrift
0800 462374 adriftnz.co.nz E: info@adriftnz.co.nz
f /adriftooutdoors #adrifttongariro @adrifttongariro

Great Walkers
deserve great hostels

YHA National Park,
YHA Ohakune and
YHA Whanganui

Affordable comfortable
accommodation pre
and post Great Walk

yha.co.nz 0800 278 299

CANOE SAFARIS

Canoe Safaris is the most experienced operator on the Whanganui River - running Guided tours and Canoe Hire since 1987. The best food and guides on the river, and accommodation available at our Ohakune base.

www.canoesafaris.co.nz

CANOE SAFARIS
6 Tay St, Ohakune
email: info@canoesafaris.co.nz
phone: 0800 272335

**TELL SOMEONE
YOUR PLANS**
IT MAY SAVE YOUR LIFE

www.adventuresmart.org.nz

Published by:
Department of Conservation
Marketing Team
PO Box 10420, Wellington 6143
New Zealand

Editing and design:
Publishing Team
DOC National Office

May 2017

R112670

* Prices are accurate at the time of publication.

This publication is produced using paper sourced from well-managed, renewable and legally logged forests.

New Zealand Government

Know before you go

It is **important** to plan your trip thoroughly to ensure you stay safe, and have a great time. Before you go, know the **Outdoor Safety Code** – 5 Simple rules to help you #makeithome.

- 1. Plan your trip.** Travel times vary greatly in New Zealand, so carefully planning your route is essential. Seek local information about what to take, and allow enough time for the journey. Book accommodation, transport and transfers to the start/end of track early.
- 2. Tell someone your plans.** Safety is your responsibility. Leave your intentions – including your trip details and emergency contact information – with a trusted contact. It could save your life if things go wrong. Head to adventuresmart.org.nz for more information.
- 3. Be aware of the weather.** New Zealand weather is very changeable. Plan for the worst, expect the best. Check metservice.com for the most up to date info.
- 4. Know your limits.** Always follow the track markers and signposted tracks. Off-track navigation is not recommended for novice walkers in New Zealand. A good level of fitness is required to walk the track. If you get into trouble don't make a bad situation worse. Think **STAR** – Stop / Think / Assess / React.
- 5. Take sufficient supplies.** With New Zealand's changeable conditions many hikers are frequently caught out by isolated local conditions. Carry – and expect to use – rain jackets all year round. Take an extra day's supply of food and an emergency shelter. Don't rely on cellphone signal alone for communication. Food and drinks are not available to purchase at Great Walks huts or campsites. Plan to be self-sufficient.

Whanganui Journey safety

The information in this brochure relates to the Whanganui Journey in the Great Walks season (1 October 2017 – 30 April 2018).

- Heavy rain and flooding can occur at any time of year on the Whanganui River and the weather can change quickly. You will need to be prepared for rain, cold and windy conditions.
- Don't canoe the river when water levels are predicted to rise or the river is in flood. If you capsize you may not be able to get back in or swim to the river's edge.
- Always pull your canoe up high on the bank and tie it to something secure. It may not be raining on the river, but rain elsewhere in the large catchment area can cause the river to rise several metres overnight.
- Go to greatwalks.co.nz/whanganui 'Know before you go' section for detailed safety information, and 'What to take' section for a comprehensive gear list.

Remember – your safety is your responsibility

CHECK

CLEAN

DRY

PROTECT OUR WATERWAYS

Freshwater pests, including didymo, can be spread by a single drop of water or plant fragment. Protect our waterways – always **CHECK, CLEAN, DRY** any equipment, including footwear, that comes into contact with the water before entering, and when moving between, waterways.

For more information see www.mpi.govt.nz (then search on 'Check Clean Dry').