
Lake Sumner Forest Park
Lake Sumner Forest Park in North Canterbury is a
trampers’ paradise and a safe haven for endangered
species. Remote high-country lakes, beech-clad
mountains, wide river valleys and hot springs make up
a picturesque landscape. Lake Sumner Forest Park lies
100 km northwest of Christchurch between Lewis Pass
and Arthur’s Pass National Park.

This brochure also includes some walks in the
neighbouring Lewis Pass National Reserve and
St James Walkway

Lewis Pass
National Reserve
The Lewis Pass National Reserve
is an area of hill and mountain
slopes along the Lewis River,
stretching up to Lewis Pass. It is
surrounded by Lake Sumner Forest
Park with State Highway (S H) 7
running through its centre. Montane to subalpine beech
forests dominate the reserve, with a mix of mountain
beech/tawhairauriki, silver beech/tawhai and red beech/
tawhairaunui.

St James Walkway
The St James Walkway starts and finishes beside S H 7;
the two ends are about 12 km apart along the highway.
It traverses through parts of Lake Sumner Forest Park,
St James Conservation Area and Lewis Pass National
Reserve. The St James Walkway is described in detail
in another brochure. The eastern side of St James
Conservation Area is accessed from Hanmer and is
also detailed in a separate publication.

Published by
Department of Conservation
Canterbury Conservancy
Private Bag 4715
Christchurch
2010

Cover: Lake Sumner and Loch Katrine
from Macs Knob Photo: Mary Hines

Map backgrounds by Geographx

Lake Sumner
and Lewis Pass

North caNterburyProtect plants
and animals

Remove rubbish

Bury toilet waste

Keep streams
and lakes clean

Help stop the spread
of weeds and disease

Keep to the track

Consider others

Respect our
cultural heritage

Enjoy your visit

Toitu te whenua
(Leave the land
undisturbed)

How to get there

You can reach Lake Sumner Forest Park
via Lake Sumner Road, or from several
entry points beside S H 7.

Lake Sumner Road

From Christchurch, take
S H 1 north then turn onto
S H 7 at Waipara. At Waikari, turn left
and follow the Hawarden–Waikari Road
through Hawarden, to Lake Sumner Road.

If coming from Hanmer Springs, Lake
Sumner Road is signposted off S H 7 just
after the historic Hurunui Hotel.

Lake Sumner Road is suitable for 2WD
vehicles as far as Lake Taylor. Lake Sumner
Road passes through two privately operated
stations on leasehold and freehold land.
Keep to the road and do not disturb stock.

Beyond Lake Taylor, the road to Loch
Katrine is suitable for 4WD vehicles only.

Private roads

There are several other 4WD roads in the
lakes area which are privately owned by the
neighbouring stations: Lakes Station, Lake
Taylor Station and Eskhead Station. These
private roads are not to be used unless you
have permission before your visit.

State Highway 7

There are three access points to Lake
Sumner Forest Park beside S H 7 between
the Hope Bridge and Lewis Pass:

2 3

•	 Windy	Point	is	about	160	km	from	Christchurch	

•	 Doubtful	valley	is	a	further	4.5	km	along	S	H	7

•	 Nina	valley	is	11	km	further	on,	opposite	the	NZDA	
Palmer Lodge.

Transport services

•	 East	West	Coach	Services	run	daily	between	
Christchurch	and	Westport	–	0800	142	622.

•	 Atomic	Shuttles	run	Christchurch	to	Nelson	and	Nelson	
to	Christchurch	daily.	Phone	03	349	0697	

	 (0508	108	359	free	phone	outside	Christchurch)
 www.atomictravel.co.nz

Further information and transport bookings can be made at
the Hanmer Springs i-SITE Visitor Centre.

Boyle River Outdoor Education Centre runs a shuttle
service to the Lewis Pass end of the St James Walkway
and other local track ends, and also offers secure parking.
Phone	03	315	7082	or	email	info@boyle.org.nz	to	pre-book	
these services.

Contact us

For the latest information, maps, brochures and hut tickets:

DOC – Waimakariri Area Office

32 River Road
Rangiora
(03)	313	0820
8.00	am	–	5.00	pm,	Monday	to	Friday
waimakariri@doc.govt.nz

DOC – Arthur’s Pass Visitor Centre

S H 73
Arthur’s Pass
(03)	318	9211
8.00	am	–	5.00	pm	(summer)
8.30	am	–	4.30	pm	(winter)
Open every day except for Christmas Day
arthurspassvc@doc.govt.nz

DOC – Christchurch Visitor Centre

i-SITE Visitor Information Centre
Cathedral Square, Christchurch
Open every day
christchurchvc@doc.govt.nz

Kaiapoi i-SITE Visitor Centre

(03)	327	3134
info@kaiapoivisitorcentre.co.nz

Hanmer Springs i-SITE Visitor Information Centre

40	Amuri	Ave	
Hanmer Springs
Free	phone:	0800	442	663	
info@visithurunui.co.nz	

Greymouth i-SITE Visitor Information Centre

1	Mackay	Street	
Greymouth
info@greydistrict.co.nz

Boyle River Outdoor Education Centre

Phone	and	fax:	03	3157082
info@boyle.org.z

Plan and prepare

Safety is your responsibility

Have the correct and the most up-to-date information

Take a topographic map if going into more challenging
country, i.e. something more than a tramping track.

Weather

Always be prepared for sudden weather changes. Check
the latest forecast, especially if any river crossings are
required.

Snow and avalanches

When snow is on the ground, only experienced and well-
equipped groups should attempt the tracks and routes.

Be	avalanche	alert.	Most	avalanches	occur	during	winter	
storms	or	in	spring	to	early	summer	–	between	May	and	
December – when warmer temperatures or rain make

Mackenzie	Stream	before	.	.	.	and	after	heavy	rain

P
ho
to
s:
	C
	M
aw
so
n

4 5

trip. Keep huts tidy and use only the firewood provided or
dead wood. Ensure fires are out before leaving. Carry out
all your rubbish.

Final check

Check the DOC website, www.doc.govt.nz/notices, or
contact your closest DOC/i-SITE visitor centre for the latest
track updates before leaving.

Didymo

Check, Clean, Dry

Stop the spread of didymo and other
freshwater pests. Didymo (Didymosphenia
geminata)	is	an	exotic	alga	that	invades	
waterways. To prevent the spread of freshwater pests
such as didymo, always Check, Clean, Dry all footwear,
bicycles, vehicles, fishing equipment and other items
before entering, and when moving between, waterways.

For more information and specific cleaning guidelines go
to www.biosecurity.govt.nz/didymo or www.doc.govt.nz/
stopthespread.

the snow unstable. Even if you cannot see snow from the
track there may be enough snow out of sight on the upper
slopes to form an avalanche that could reach the track.
Go	to	www.doc.govt.nz	(keyword	search	‘avalanche’)	for	
more information.

Hot springs

Keep your head above water when using geothermal pools
to prevent amoebic meningitis.

Equip yourself well

Prepare for the worst. Take enough food and water and the
right clothing.

Let someone know before you go

Ensure someone else knows where you are going and
when you plan to return.

If staying in huts, fill in the intentions book. This may save
your life.

Fire

Dial 111 immediately for any fire emergency.

Always take care when lighting fires and use the permanent
fireplaces provided. When clearing ashes, extinguish any
heat and remove them clear of any building.

During periods of extreme fire risk, fires and barbecues will
be prohibited; in some areas tracks may even be closed.

Wasps

Introduced wasp numbers are particularly
high from January through to April each
year, when wasps compete with native
birds and bees in the honeydew-rich beech
forests.

Carry antihistamine cream and tablets as a
precaution.

Wasps are attracted to food – cover food and keep lids on
sweet drinks.

Wear light-coloured clothing as wasps are more likely to
attack dark-coloured objects if their nest is disturbed.

Accommodation

All huts in this area operate on a ‘first come’ basis. It is
recommended you at least carry a sleeping mat and/or a
tent. Purchase hut tickets or annual hut passes before your

BT21 BT22 BT23 BT24

BU21 BU22 BU23 BU24

BV21 BV22 BV23 BV24

NZTopo50 map series

You may need these maps

6 7

Other symbols used on the maps

Car park Picnic area

Shelter Hot spring

Toilets

Hut grades

Serviced hut –
bunks or sleeping
platforms with
mattresses.
Heating, water
supply, toilet and
hand-washing
facilities. 3 hut
tickets per adult per
night

Standard hut –
bunks or sleeping
platforms with
mattresses. Toilet
and water supply.
1 hut ticket per
adult per night

Basic hut – basic
shelter with limited facilities and services. Free

Conservation campsites

Standard – have a limited range of facilities and
services.	Toilets	(usually	composting	or	pit	variety),	
water	supply	(tap,	stream	or	lake),	vehicle	access.	
Wood	barbecues	and	fireplaces,	showers	(cold),	picnic	
tables, a cooking shelter and rubbish bins may be
provided. Fees apply

Basic – have very limited facilities so you need to be
fully self-sufficient. There are basic toilets and water
from	a	tank,	stream	or	lake.	May	be	road	access.	Free

Track grades

Short walk – easy walking for up to an hour
Track is well formed, with even surface. There
may be steps or slopes
Suitable for people of most abilities and fitness
Stream and river crossings are bridged
Walking shoes required

Walking track – easy to moderate walking from
a few minutes to a day
Track is mostly well formed, some sections may
be steep, rough or muddy
Suitable for people with low to moderate fitness
and abilities
Clearly sign posted. Stream and river crossings
are bridged
Walking shoes or light tramping/hiking boots
required

Easy tramping track – moderate day or multi-
day tramping/hiking
Track is generally well formed, may be steep,
rough or muddy
Suitable for people with moderate fitness and
limited	backcountry	(remote	areas)	experience
Track	has	signs,	poles	or	markers.	Major	stream	
and river crossings are bridged
Light tramping/hiking boots required

Tramping track – challenging day or multi-day
tramping/hiking
Track is mostly unformed with steep, rough or
muddy sections
Suitable	for	people	with	good	fitness.	Moderate	
to high-level backcountry skills and experience,
including navigation and survival skills required

Route – challenging overnight tramping/hiking
Track unformed and natural, may be rough and
very steep
Suitable for people with above-average fitness.
High-level backcountry skills and experience,
including navigation and survival skills required
Be completely self-sufficient
Track has markers, poles or rock cairns. Expect
un-bridged stream and river crossings
Sturdy tramping/hiking boots required

Photo: S Webb

Purchase hut tickets or annual hut passes
before your trip.
Keep huts tidy and use only the firewood provided.
Ensure fires are out before leaving.
Carry out all your rubbish.
Some huts are very popular in the summer
so carry a tent in case the huts are full.

8 9

Tracks and walks

The area offers an extensive network of well-formed and
marked tracks traversing beautiful and varied mountain
scenery. Huts are spaced at comfortable walking distances
and most major waterways are bridged.

This brochure describes walks and tracks from each of the
key access points in the direction they are most commonly
walked. You can walk these tracks from either direction,
and plan your own trip linking various tracks together.

Lake Sumner road access

See map next page

Jollie Brook circuit

This circuit starts and finishes just off Lake Sumner
Road, with the option of starting from either of the two
swingbridges over the Hurunui River (approximately
3	km	apart	on	Lake	Sumner	Road).	All	river	crossings	
between Gabriel and Jollie Brook huts are bridged. There
are numerous river crossings from Jollie Brook Hut to the
swingbridges.

Sisters Stream Track

Jollie Brook swingbridge to Sisters swingbridge – 1 hour

On the river flats of the Hurunui River, a signpost marks the
track up the true left of the Hurunui River to the Sisters car
park. The Jollie Brook needs to be crossed – this may not
be possible in high river flows.

Sisters swingbridge to Gabriel Hut – 3 hours

From the swingbridge crossing Hurunui River, the track is
marked with poles up the true left of the valley. Traverse a
series of large ancient river terraces close to the hillside
until	you	reach	Gabriel	Hut.	Lake	Sumner	is	about	30	
minutes further on from the hut. Gabriel Hut is a basic
4-bunk	hut	(no	charge).	

Jollie Brook Track

Gabriel Hut to Jollie Brook Hut – 1 hour 30 min

From Gabriel Hut a signposted track leads up Gabriel
Stream through beech forest to a low saddle. From the
saddle the track follows a side stream to Jollie Brook,
which is then crossed to reach Jollie Brook Hut (standard
7-bunk	hut;	1	hut	ticket	per	night).	

Jollie Brook Hut to Jollie Brook swingbridge – 4 hours

The track downstream from Jollie Brook Hut is well marked
but there are a few crossings back and forth across the
river. When the valley opens out, traverse across grass
and gravel flats until you reach the junction with Cold
Stream. After crossing Cold Stream, gravel flats lead to
a short gorge. The valley starts to close in, with sections
of track appearing intermittently between frequent stream
crossings. Eventually the track breaks out onto narrow
grassy flats leading to the Hurunui River. Cross the river
via the swingbridge just below the Jollie Brook/Hurunui
confluence.

Cold Stream Hut – 1 hour

The junction with the route to Cold Stream Hut is
approximately halfway between Jollie Brook Hut and the
Jollie Brook swingbridge. Cross Cold Stream and follow it,
crossing	several	times	to	reach	the	hut	(standard	6-bunk	
hut;	1	hut	ticket	per	night).	

Hope Kiwi – Jollie Brook Route

Gabriel Hut to Hope Kiwi Lodge – 5 hours

From Gabriel Hut follow the track to Lake Sumner (about
15	minutes),	and	along	the	north	shore	of	Lake	Sumner.	
The track follows the shoreline and passes through bush
in places where access along the shore is not possible.
Cross	Evangeline	Stream	to	reach	Marion	Stream.	Follow	
the	track	past	Lake	Marion	–	a	very	picturesque	spot	–	
and up a hill to meet the Hope Kiwi Track. From here it is
another	1	hour	30	minutes	to	Hope	Kiwi	Lodge,	which	is	a	
serviced	20-bunk	hut	(3	hut	tickets	per	night).	

Hope Kiwi Track junction to Hurunui swingbridge –
3 hours

The track descends easily through the forest and emerges
onto the Hurunui River flats; pick up the 4WD track back to
the swingbridge here.

For details from Hope Kiwi Lodge to Windy Point – refer to
Hope Kiwi Track description.

10 11
Photo: T Shields

Photo:	K	Mo
ore Photo:	K	Moore

12 13

Hurunui swingbridge access

Harper Pass Track

The	Harper	Pass	Track	runs	from	Aickens	(S	H	73)	
west	of	the	Main	Divide	through	to	Windy	Point	on	S	H	7.	
The eastern section of track from Windy Point car park to
Harper Pass is easy to follow, with bridges over all major
rivers. The western section of the track from Harper Pass to
Aickens involves three major river crossings.

The	5-day	trip	is	usually	walked	from	west	to	east	as	fine	
weather is essential for crossing the rivers on the western
side.

This publication describes only the parts of the route within
Lake Sumner Forest Park.
A separate brochure, Arthur’s Pass National Park, Route
guide 11 – Harper Pass, describes the complete trip in
detail.

Harper Pass Track (from Hurunui swingbridge to Harper
Pass)

This section of the track is popular for day walks or
overnight stays in any of the following three huts/bivvies.

Hurunui swingbridge to Hurunui Hut – 30 minutes

From the swingbridge it is an easy walk along a graded
track	through	beech	forest	to	Hurunui	Hut	(Standard	15-
bunk	hut;	1	hut	ticket	per	night).

Hurunui Hut to No. 3 Hut – 4 hours

The track passes through sections of beech forest and
crosses river flats, with some sections climbing up the
side of the hill to get around the river. A hot spring is
approximately 2 hours from Hurunui Hut. From the hot
spring the track sidles through the forest and descends
to	matagouri	flats	where	it	is	an	easy	walk	to	No.	3	Hut	
(Standard	16-bunk	hut;	1	hut	ticket	per	night).	

No. 3 Hut to Camerons Hut – 1 hour

The track follows the river through red-beech forest to
Camerons Stream, which is crossed via a three-wire
bridge. The track continues through the forest to Camerons
Hut	(Basic	4-bunk	hut;	no	charge).	

Camerons Hut to Harper Pass – 2 hours

The track crosses grass sections and beech forest,
climbing around gorges to avoid crossing the river. The
summit	of	Harper	Pass	is	approximately	45	minutes	further	
on from the Harper Pass bivvy (basic 2-bunk hut; no
charge).

Red beech/tawhairaunui
 Photo: E Passuello

14 15

Hope Kiwi Track (from Hurunui swingbridge to
Windy Point)

Hurunui swingbridge to Hope Kiwi Lodge (via Kiwi
Saddle) – 4 hours 30 minutes

From the swingbridge, take the 4WD track to the forest
edge. The track heads into the forest and climbs easily to
Three	Mile	Stream.	Cross	the	stream,	then	climb	steadily	
to Kiwi Saddle through red-beech forest. Just before
the saddle there is a two-minute side track to a lookout
across the lake. From the saddle descend to the swampy
grasslands of Kiwi valley. Pick up a 4WD track on the true
right of Kiwi River across open grasslands to Hope Kiwi
Lodge	(serviced	20-bunk	hut;	3	huts	tickets	per	night).	

Hope Kiwi Lodge to Hope Halfway Hut – 3 hours

Follow the poled route from Hope Kiwi Lodge along the
forest	edge	to	the	Hope	River	swingbridge	about	30	

minutes from the hut. The track follows down broad grassy
flats before returning to the forest. The track leaves the river
and	climbs	the	bank	to	Hope	Halfway	Hut	(basic	6-bunk	
hut;	no	charge).	

Hope Halfway Hut to Windy Point car park (S H 7) –
4 hours

The track keeps to the beech forest on terraces high above
the riverbed. At the forest edge a vehicle track descends
through mänuka and tussock to the swingbridge over the
Boyle River gorge. Five minutes down a shingle road is the
shelter and car park at Windy Point, beside S H 7.

Three Mile Stream Track

Hurunui Swingbridge to Three Mile Stream Hut –
4 hours 30 minutes

From	the	swingbridge	travel	up	McMillan	Stream	on	gravel	
flats and forest terraces, criss-crossing the streambed as

16 17

needed. The track then leaves the stream to climb to a low
saddle	and	then	descends	to	the	top	flats	of	Three	Mile	
Stream.	Three	Mile	Stream	Hut	(standard	7-bunk	hut;	1	hut	
ticket	per	night)	is	situated	further	down	the	flats.

Three Mile Stream Hut to Hope Kiwi Lodge – 3 hours

The start of the track is well signposted down the flats. It
climbs steadily to a low bush saddle and passes swampy
clearings to reach Parakeet Stream. The track makes a
gradual	descent	to	Hope	Kiwi	Lodge	(serviced	20-bunk	
hut;	3	huts	tickets	per	night).

Three Mile Stream Route

Three Mile Stream Hut to junction with Hope Kiwi Track –
3 hours 30 minutes

Follow the poled route downstream and then pick up the
track	through	bush	(marked	with	orange	triangles)	where	
it climbs above the gorge and then descends to join the
Hope Kiwi Track.

Mackenzie Stream Route

Hurunui Hut to Mackenzie Hut – 5 hours

The	Mackenzie	Stream	Route	leaves	Harper	Pass	Track	
about 1 hour from Hurunui Hut. The turn-off is signposted
approximately	opposite	the	junction	with	Mackenzie	
Stream and Hurunui River. You will need to make your
own crossing over the Hurunui River so this may not be
possible when the river is high. Cross the river flats to
Mackenzie	Stream	and	follow	it	up	on	the	true	right.	This	
section is not marked until you enter the forest. Along the
route there is a hot spring where a pool big enough for two
has	been	constructed.	Mackenzie	Hut	is	a	basic	6-bunk	
hut and does not require any hut tickets.

 State Highway 7 – access from Windy Point

See map next page

Windy Point has a car park just off S H 7 (leave
vehicles	at	your	own	risk)	and	a	swingbridge	
over the Boyle River. The Harper Pass Track,
which is usually walked from west to east,
finishes here. This particular route is part of Te
Araroa – a walking trail from Cape Reinga to Bluff (www.
teararoa.org.nz).	After	crossing	the	swingbridge,	the	first	
500	m	of	track	crosses	through	a	public-access	easement	
over Poplars Station pastoral lease land before entering
public conservation land. Keep to the track and do not
disturb stock.

Hope Kiwi Track

Windy Point car park to Hope Halfway Hut – 4 hours

After crossing the swingbridge over Boyle River, follow a
vehicle track that climbs through mänuka and tussock.
At the forest edge, pick up the track across terraces high
above the riverbed. It eventually drops to the Hope Halfway
Hut	(basic	6-bunk	hut;	no	charge).	

Hope Halfway Hut to Hope Kiwi Lodge – 3 hours

From the hut the track goes through beech forest to reach
the valley floor. Follow the poled track up the valley floor
to	Hope	River	swingbridge.	From	here	the	hut	is	only	30	
minutes away, via a poled route across open terraces and
through sections of forest. Hope Kiwi Lodge is a serviced
20-bunk	hut;	3	hut	tickets	per	night.

Hope Valley Route

Hope Kiwi Lodge to St Jacobs Hut – 1 hour 30 minutes

From Hope Kiwi Lodge, follow the track back to the Hope
swingbridge	(approximately	45	minutes).	From	here	a	
signposted track follows the Hope River upstream along an
old	4WD	track	for	approximately	45	minutes	to	reach	the	
hut.	St	Jacobs	Hut	is	a	standard	6-bunk	hut;	1	hut	ticket	
per night.

St Jacobs Hut to Top Hope Hut – 2 hours

Continue up the valley along the 4WD track across open
river flats until the track climbs into bush to avoid crossing
the river. Stay on the true right to reach Top Hope Hut
(basic	6-bunk	hut;	no	charge).	

	Natural	hot	pool Photo:	C	Mawson

18 19

There	is	a	hot	spring	about	1	hour	30	minutes	further	
upstream from Top Hope Hut. Walk up the Hope River for
about an hour to the junction with Hot Spring Stream, then
another	30	minutes	up	the	stream	to	the	hot	spring	itself.

Top Hope Hut to Hope Pass – 3 hours 30 minutes

Follow an old 4WD track from the hut up the Hope River
to the junction with Hot Spring Stream. From here follow
the poled route upstream, crossing river flats, sections of
beech forest and swampy clearings to reach Hope Pass.
After reaching the pass, it is a further 3 hours down the
valley to Tutaekuri Hut. Those with route-finding skills could
continue via the Waiheke valley to connect up with Amuri
Pass	for	a	4–5	day	round	trip.

Lake Man Route

This track links the Hope and Doubtful valleys. The new
section of Te Araroa by S H 7 now makes this a 2–3 day
round trip. It can be walked in either direction, but is easier

to start from Doubtful valley. The tramp is recommended
for experienced trampers; there are river crossings and the
middle section over the Doubtful Range is rugged – the
section from Pussy Stream to the ridge is very steep.

The track is described in the next section from the Doubtful
to Hope valley.

St Jacobs Hut to junction with Lake Man Track junction –
1 hour

Hope Valley route junction to Lake Man Biv – 4 hours

Lake Man Biv to Doubtful Valley Track – 2 hours 30 mins

Doubtful Valley Track – Doubtful Hut – 1 hour

Lake	Man	Biv	and	Doubtful	Hut	are	both	basic	2-bunk	huts	
(no	hut	tickets	required).

20 21

State Highway 7 –
access from Doubtful valley

See map next page

There is no bridge over the Boyle River from this access
point,	but	Tui	Track	(part	of	Te	Araroa)	provides	safe	access	
to the swingbridge at Windy Point if the river cannot be
crossed.	(Approximate	walking	time	–	2	hours).	

Doubtful Valley Track

S H 7 to Doubtful Hut – 2 hours

Take care with river crossing; cross the Boyle River then
follow the poled track on the true right of the Doubtful River
across open flats to the bush. Here, pick up the track to
Doubtful	Hut	(basic	2-bunk	hut;	no	hut	tickets	required).	

Doubtful Hut to Doubtless Hut – 1 hour 30 mins

Continue up grassy river flats and sections of track until
you reach the Doubtful–Doubtless confluence. Cross the
Doubtful River and then the Doubtless River to reach the
Doubtless	Hut	on	the	true	left	of	the	river	(standard	6-bunk	
hut;	1	hut	ticket	per	night).	

Doubtless Hut to Amuri Pass – 2 hours

From the hut, cross the Doubtless River and follow the
track	for	about	10	minutes	to	a	junction.	Follow	the	track	up	
the	Doubtful	River,	crossing	after	about	20	minutes	to	the	
true right. The track follows the river to cut across Phantom
Flat. At the top end of the flat, the track climbs steeply to
the bushline. An old pack track crosses Amuri Pass. Those
with route-finding skills can continue on via the Waiheke
and Tutaekuri rivers to connect up with Hope Pass for a
4–5	day	round	trip.

Lake Man Route

The tramp is recommended for experienced trampers only
as there are river crossings and the middle section across
the Doubtful Range is a rugged alpine-pass crossing.

Doubtful Hut to Lake Man Route junction (Kedron River)
– 1 hour

The	Lake	Man	Route	junction	is	off	Doubtful	Valley	Track	
– between the Doubtful and Doubtless huts (as described
above).

Kedron River to Lake Man Biv – 2 hours 30 mins

This marked route follows the true left of the Kedron River
for a short distance before climbing steadily through beech
forest. After about an hour the track levels out and sidles
above	the	Kedron	River	for	about	30	minutes.	Lake	Man	
Biv	(basic	2-bunk	biv;	no	charge)	is	reached	after	a	steady	
short climb through small alpine clearings.

Lake Man Biv to Hope Valley Track junction – 4 hours

The marked route climbs a short distance above the biv
for	about	20	minutes,	through	beech	forest	to	the	bush	
edge. Follow the poled route for about an hour. The route
goes over a low tussock ridge to the western slopes of
the middle tributary of Pussy Stream. Follow the marker
poles to the last pole situated at subalpine level on a steep
narrow ridge. From here, look down the ridge for a large
orange marker at the bush edge. The route descends the
ridge steeply to the bush edge. Follow the ridge down for
about an hour to the middle tributary of Pussy Stream.

Note: Near the bottom of the ridge the route turns sharply
left and down a narrow track. Don’t overshoot this turn as
from this point the ridge takes a near vertical drop to the
stream.

Follow Pussy Stream down to the bush edge at St Jacobs
Flat in the Hope valley, and then across tussock flats on
the true left of Pussy Stream to the Hope River. This section
is unmarked with numerous stream crossings. Cross the
river	to	the	Hope	Valley	Route.	From	here	it	is	about	30	
minutes to the Top Hope Hut, or an hour to St Jacobs Hut.

Devilskin Saddle Route

Doubtful valley to Nina valley

The	route	linking	the	Nina	and	Doubtful	valleys	via	
Devilskin Saddle can be walked in either direction, but it
is	recommended	to	walk	it	from	the	Nina	valley	to	avoid	
a very strenuous climb up Devilskin Stream. This trip is
suitable for experienced trampers and
includes an alpine saddle crossing.
The track is described from the
Nina to Doubtful valley
in the next section.

Mountain	beech/tawhairauriki
Photo: E Passuello

22 23

State Highway 7 –
access from Nina valley

The last access point into Lake Sumner Forest Park from
S H 7 is close to Palmer Lodge (private lodge owned by
NZDA).	There	is	a	car-parking	area	here	(leave	vehicles	
at	your	own	risk)	and	a	swingbridge	over	the	Lewis	River	
gives	access	to	the	Nina	Valley.	

Nina Valley Track

S H 7 to Nina swingbridge – 1 hour

Cross the Lewis River via the swingbridge and follow the
true right bank for a short section before climbing briefly
onto a terrace. The track then heads northwest away from
the	river	and	sidles	through	beech	forest	above	the	Nina	
River. The river is reached after about an hour of walking.

24 25

The track continues up the true left of the river to where the
Nina	swingbridge	crosses	it.	

Nina swingbridge to Nina Hut – 2 hours

After crossing the bridge, the track heads up the true right
of	the	river,	gradually	climbing	to	reach	Nina	Hut	(standard	
10-bunk	hut;	1	hut	ticket	per	night).

Nina Hut to Nina Biv – 2 hours

From	Nina	Hut	follow	the	track	down	to	Nina	River	and	
cross at a suitable place. (Note: This river may not be
crossable in high flow.)	Follow	the	track	up	the	true	left	
of	the	river	to	Nina	Biv.	This	is	a	basic	2-bunk	hut;	no	hut	
tickets required.

Lucretia Hut Route

S H 7 to Nina swingbridge – 1 hour

See above for description to Nina swingbridge but do not
cross the swingbridge.

Nina swingbridge to Lucretia Hut – 3 hours

Continue	up	true	left	of	the	Nina	River	until	you	reach	
Lucretia Stream. Climb over a small gorge before
descending to cross the stream, and continue up the true
right to reach the hut situated on a tussock flat (basic
2-bunk	hut;	no	hut	tickets	required).

Devilskin Saddle Route

This	route	links	the	Nina	and	Doubtful	valleys	via	Devilskin	
Saddle. It can be walked in either direction, but it is
recommended	you	walk	it	from	the	Nina	valley.	This	trip	is	
suitable for experienced trampers and combines mountain-
beech forest, river flats and an alpine saddle crossing.

Nina Hut to Devils Den Biv – 2 hours

From	Nina	Hut	the	track	sidles	through	beech	forest	high	
above	the	Nina	River.	This	section	is	a	little	harder	to	follow,	
but is reasonably well marked. Gradually gain altitude to
reach Blind Stream after about an hour. The track then
climbs above the true right of the stream and very steeply
up a spur. Use tree roots for hand and foot holds to avoid
a hidden waterfall. The track then levels out and reaches
the old hut site at the tree line. This area is suitable for
camping in summer but is avalanche-prone in winter and
spring.

From here the route continues up the true right of the
stream through waist-high red tussock. This section has a
risk of avalanches in winter and spring.

Follow marker poles as the route sidles away from the
stream	and	climbs	for	about	30	minutes	to	reach	Devilskin	
Saddle where there are good views down both valleys.
The new Devils Den Biv (basic 2-bunk hut; no hut tickets
required)	is	a	further	100	m	along	the	saddle.	

Note: This area is not suitable for camping. Trampers will
need to return to the old hut site if they need to camp.

Devils Den Biv to Doubtful Hut – 4 hours

From the hut, follow marker poles down to Devilskin Stream
where a track is picked up at the bushline. This track sidles
along high on the true left above the stream, through
silver-beech forest, with the occasional clearing giving
splendid views across the valley. It eventually descends
quite steeply through silver- and red-beech forest to the
confluence of Devilskin Stream and Doubtful River.

Doubtful River must be crossed here. This crossing could
be dangerous during or after heavy rain. If river levels are
high, wait until they subside before crossing. Doubtful Hut
(basic	2-bunk	hut)	is	situated	just	downstream	on	a	lovely	
river terrace. From Doubtful Hut it is a two-hour walk to
cross the Boyle River and then reach S H 7.

Silver beech/tawhai Photo: E Passuello

26 27

 Access from Boyle Village

Tui Track

This track links the end of the St James Walkway
at Boyle Village with the start of Harper Pass Track, as part
of Te Araroa. The route is marked with poles or triangles.

St James car park (Boyle Village) to Doubtful River –
1 hour 30 minutes

From the St James car park follow the track markers to
S H 7 and then follow inside the fence line to cross the
road at the old Boyle Base Hut. From here the track follows
river terraces and clumps of matagouri to the Boyle River,
which is crossed at this point. The river here averages
0.3–0.4	m	depth	over	summer	so	may	not	be	crossable	in	
high flow.

The track then follows the true right of the Boyle River
through beech forest, matagouri and open river flats to
reach Doubtful River. Cross the river just above its junction
with Boyle River. Note: This river can be dangerous in high
flow.

Doubtful River to Hope Valley Track – 1 hour 30 minutes

Follow the 4WD track still on the true right of the Boyle
River until you come to a deer fence. Follow the fence
around until a marker indicates to head up the hill into
mänuka and beech forest. This marked track joins Hope
Valley	Track,	approximately	30	minutes	from	the	Windy	
Point car park.

St James Walkway

The	walkway	is	a	well-formed,	66-km	track	through	
grassland and forested subalpine regions of the St James
Conservation Area. With five excellent huts, this trip can
be	done	in	3–5	days,	between	two	entry	points	off	S	H	7	–	
Lewis Pass and Boyle Village.

See separate brochure for a detailed description of the
complete walkway. Covered below are two one-day or
overnight options from Boyle Village.

28 29

Boyle Flat Hut

Boyle Village to Boyle Flat Hut – 4 hours 30 minutes

The first hut on the St James Walkway is a good overnight
trip for families and beginner trampers. From the car park
follow the poled track to the forest edge and through the
forest, crossing to the true right bank of the Boyle via a
suspension bridge, then re-crossing back to the true left
via a second bridge. Follow the marked track through the
gorge until you reach a third foot bridge, which leaves the
main route to get to Boyle Flats Hut on the true right. This
is a serviced 14-bunk hut; 3 hut tickets per night.

Magdalen Hut

Boyle Village to Magdalen swingbridge – 3 hours

Magdalen swingbridge to Magdalen Hut – 30 minutes

This is also a good destination for families and beginner
trampers. Follow the first section of the St James Walkway
up the Boyle River until you cross the second swingbridge.
After crossing the bridge, a signposted side-track on the
right	turns	off	the	walkway	to	reach	Magdalen	Hut	after	
about	30	minutes.	

Note: The open land beyond the hut is part of Glenhope
Station and is not open to public access without prior
permission.

Access from Lewis Pass

The	summit	of	Lewis	Pass	is	65	km	from	Hanmer	Springs	
or	20	km	east	of	Springs	Junction	on	S	H	7.	Here	there	is	
a picnic area with toilets and a shelter. A number of short
walks explore the immediate area and the western end of
St James Walkway starts from this point.

This area is managed by DOC Greymouth, Mawheranui
Area Office.

Photo: G Roberts

30 31

Tarn Walk

Distance: 50 metres
Time: 1 minute (one way)

A lookout point across the tarn
provides a great photographic
opportunity.

Alpine Nature Walk

Distance: 830 metres
Time: 20 minutes (loop)

A short loop track through open tussocks, alpine wetlands
and lichen-hung beech forest, this walk gives a view to
Gloriana	Peak	on	the	Spenser	Mountains.

Rolleston Track

Distance: 3 km
Time: 1 hour (one way)

A well-graded easy forest walk follows an old pack track,
formed	in	the	1860s.	It	follows	close	to	the	present	road	
and goes between the Lewis Pass picnic area and the
Deer Valley picnic area.

Cannibal Gorge Hut

Lewis Pass – Cannibal Gorge 1 hour 20 minutes (return)

Lewis Pass – Cannibal Gorge Hut 3 hours

The first hut at the Lewis Pass end of the St James
Walkway is an easy distance for beginner trampers. The
gorge	is	also	a	good	destination	for	a	short	walk	–	30	
minutes	down,	50	minutes	up.	Enter	the	bush	and	then	
descend	a	steep	zig-zag	into	Cannibal	Gorge	on	Maruia	
River. A swingbridge crosses the gorge to the true right
bank.	From	here	it	is	about	6	km	to	the	hut.

Lewis Tops Route

Distance 2 km
Time: 2 hours (one way)

Ths	route	starts	across	S	H	7	from	the	Alpine	Nature	
Walk car park – be cautious crossing the road. This route
involves a 2-hour uphill climb with the reward of good
views from an alpine environment and, in
winter, opportunities for cross-country skiing.

Lewis Pass tarn Photo:	S	Mankelow

Tarn Walk Photo: S Webb

32 33

Waterfall Nature Walk

Time: 20 minutes return

This	is	a	short	bush	walk	to	a	40-metre	waterfall.	The	track	
starts west of Lewis Pass beside S H 7.

Lake Daniell (Lewis Pass National Reserve)

Time: 3 hours

The	track	is	well	signposted	on	S	H	7	at	Marble	Hill	picnic	
area	(4	km	east	of	Springs	Junction).	This	benched,	easy	
graded track provides for a pleasant tramp to Lake Daniell.
Cross	the	bridge	over	the	Maruia	River	at	the	Sluice	Box	
and follow the track upstream alongside the Alfred River to
Lake Daniell, passing through red-beech forest. There are
good opportunities for bird watching, especially käkäriki
and South Island robin/kakaruai.

The	Manson	Nicholls	Memorial	Hut	on	the	shores	of	
the lake is a serviced hut with 24 bunks (3 hut tickets
per	night).	It	is	very	popular	with	family	groups	over	the	
summer holidays and school groups at other times.

Lake Daniell Track Photo: S Webb

34 35

What else you can do

Camping & picnicking

For up-to-date campsite charges refer to the Conservation
Campsites	brochure	(South	Island)	or	www.doc.govt.nz

Lake Taylor

Lake Sumner Road, 74 km
northwest of Amberley

Campsite – Standard

Number	of	tent	sites	–	15

Camp beside the lake
and explore the lake in
your kayak or boat.

Rough gravel road, usually suitable for 2WD vehicles in
good conditions.

Dogs are permitted but must be on a leash at all times.

Facilities: Toilet, picnic table, water from lake

Getting there: From S H 7, turn off at Waikari and follow the
road to Hawarden. The road then joins Lake Sumner Road,
which leads to Lake Taylor and then to Loch Katrine.

Loch Katrine

Lake	Sumner	Road,	81	km	
northwest of Amberley

Loch Katrine Recreation
Reserve

Campsite – Standard

Number	of	tent	sites	
–	30

Camp beside the beautiful lake on a grassy area. Walk,
four-wheel drive, mountain bike, boat, fish, or take a swim
in a refreshing lake.

4WD	access	from	Lake	Taylor	only	(8	km)

Dogs permitted but must be on a leash at all times.

Facilities: Toilet, running water

Getting there: From Lake Taylor, continue along the Lake
Sumner	Road	(4WD	only)	for	another	8	km	to	reach	Loch	
Katrine.

Deer Valley (Lewis Pass National Reserve)

Deer	Valley	campsite	–	Basic	(free)

Number	of	tent	sites	–	10

This grassy strip surrounded by beech forest next to the
Lewis	River	is	about	2.5	km	south	of	Lewis	Pass.	

Facilities: Toilet, water from stream

Getting there: Off	S	H	7,	between	Boyle	Village	and	Maruia	
Springs.

Lewis Pass Picnic Area

This picnic area is at the summit of Lewis Pass where there
are a number of short walks and the western end of St
James Walkway starts from this point.

Facilities: Toilet, day shelter

Getting there: Beside S H 7, at the summit of Lewis Pass,
65	km	from	Hanmer	Springs.

Marble Hill Camping and Picnic Area (Lewis Pass
National Reserve)

Standard campsite with 12 tent sites and the starting point
for the tramp to Lake Daniell.

Facilities: Toilets, barbecue, picnic shelter

Getting there: Beside	S	H	7,	6.5	km	east	of	Springs	
Junction.

36 37

Public conservation land Recreational Hunting Area

Lake Sumner

 S
OuTHeRN A

LPS /
Kä T

iR
iT

iR
i O

 T
e M

O
ANA

Lewis Pass

Hunting

Red deer, chamois and pigs are present throughout the
park in low to moderate numbers. Deer concentrate in
the heavily forested areas, while chamois are found in
subalpine and alpine areas. Pigs generally stay in the
valleys and river flats and prefer regenerating forest.

Dogs are not permitted in Lake Sumner Forest Park as kiwi
live here.

Recreational hunter’s paradise

Hunting with a permit is allowed in all Lake Sumner Forest
Park and other adjoining public conservation lands. Part
of Lake Sumner Forest Park is designated ‘Recreational
Hunting	Area’	(RHA).	RHAs	are	set	aside	exclusively	for	
recreational	hunting.	No	commercial	wild-animal	recovery	
is allowed within the RHA. Aerial commercial recovery is
also	excluded	from	part	of	Lewis	Pass	National	Reserve,	
and some small pockets of Lake Sumner Forest Park.

Refer to the DOC website for detailed maps and further
information on RHAs:
www.doc.govt.nz/canterbury-hunting

Note: Absolutely no hunting is permitted on private lands
bordering the forest park without landowners’ permission.

You must have a hunting permit. These are available
from	the	Department	of	Conservation	(DOC)	office	in	
Christchurch for the eastern side of Lewis Pass and DOC
Greymouth for the western areas.

A separate permit is required for game-bird hunting.

Fishing

Brown trout are the most common fish in the rivers and
lakes, although quinnat salmon are also caught. Lake
Sumner offers good fishing, both from a boat and from
the shore. Lake Taylor is
good for spin-fishing, with the
southern end being sheltered
in a nor’wester or you can fly
fish the edges on a windless day.

The seasons for fishing on Lakes
Taylor and Sumner, Loch Katrine
and the Hurunui, and the Hope
and	Nina	rivers	vary.	The	seasons	
and regulations are detailed in the
latest Fish and Game Sports Fishing
Regulations, provided when you
purchase a fishing licence from
fishing or outdoor sports shops,
Fish and Game council offices and
information or visitor centres. Further
information is available from www.
fishandgame.org.nz.

Boating

The Hurunui River is suitable for kayaking and rafting.
Maori	Gully	provides	a	challenge.	Sail	and	boat	on	Lake	
Sumner and Loch Katrine.

Boats can be launched at Loch Katrine and taken through
to Lake Sumner via the canal that connects the two lakes.
Note: Access to Loch Katrine is 4WD only.

Photo: D Giejsztowt

38 39

Hot springs

Natural	bush	baths	–	there’s	no	better	way	to	recover	from	
a hard day’s tramp! Temperatures and conditions of pools
will vary depending on recent flooding of streams and
rivers and how long since the last visitor was there to clear
it out!

Sylvia Flats in the Lewis River are the most accessible hot
springs	(and	the	most	visited).	A	five-minute	walk	from	
S H 7 takes you down to the riverbed where there are three
or four rock-lined pools; they may need re-digging after
floods.

Top Hope –The	50o C spring in the upper Hope catchment
is	a	reached	after	a	30-minute	to	one-hour	walk	upstream	
from Top Hope Hut – pick up Hot Spring Stream from
where it drains into Hope River. There is a large pool for up
to five and a smaller two-person pool – its temperature is
moderated by small stream running alongside.

Hurunui River North Branch – a concreted-dam helps
create a pool big enough for four–five people on the
hillside	above	the	river	1	hour	30	minutes	from	Hurunui	Hut.	
It’s not signposted, but sits just above the main track.

Mackenzie
Stream – about
one-hour walk
before you
reach	Mackenzie	
Hut. There is a
two-person pool
in the stream.
It might need
cleaning out
before you settle
down to soak.

Dogs
Dogs are allowed in Lake Taylor camping area and
Loch Katrine Recreation Reserve only (at the south-
east	end	of	Loch	Katrine).	They	must	be	on	a	lead	
and any faeces removed.

In all other areas of the park, dogs are not allowed as
the park is an important habitat for great spotted kiwi/
roroa.

Native plants you might see

With	the	Main	Divide	as	a	western	boundary,	Lake	Sumner	
Forest	Park	and	Lewis	Pass	National	Reserve	are	mostly	
mountainous. Forests of beech/tawhai cloak the hillsides,
while snow-tussock grasslands dominate above the bush
line. The forest is a mosaic of red, silver and mountain
beech, with mountain beech dominating at the harsher
areas at the bush line and in the east of the park.

Shrublands of mountain ribbonwood/houhi, broadleaf/
käpuka, känuka and mänuka form where original forest
has been removed. Alpine flowers put on a good show
at	Harper	Pass,	including	the	attractive	and	showy	Mount	
Cook buttercups/köpukupuku (once known incorrectly as
lilies).	Extensive	tussock	grasslands	cover	the	river	flats;	
two snow grasses found in the upper Hope are close to
their northern limits – Chionochloa oreophila and
C. crassiuscula.

Lake Sumner is one of the best examples of a naturally-
forested	lake	margin	remaining	in	Canterbury.	Not	only	
does the lake retain large
tracts of original forest
around its margins, the
lake hydrology remains
completely natural and
undisturbed.

Of particular note are
stands of southern rätä
(right)	on	the	northern	side	
of Lake Sumner. Southern
rätä is an uncommon plant
in Canterbury and these
stands are some of the
best examples of rätä east
of	the	Main	Divide.	

. . . and wildlife

Lake Sumner Forest Park has the richest forest-bird
diversity in Canterbury. This includes great-spotted kiwi/
roroa,	yellowhead/mohua	(threatened),	käkä,	kea,	and	
Canterbury’s own orange-fronted parakeet/käkäriki. Bats/
pekapeka are known to exist in Hope valley. The lakes and
rivers provide habitats for the Australasian crested grebe/
kämana, paradise shelduck/pütakitaki, grey duck/pärera
and introduced Canadian goose.

P
ho

to
: G

 H
un

te
r

40 41

Southern beech

New	Zealand	native	beech	trees	belong	to	an	ancient	
genus	Nothofagus,	which	evolved	135	million	
years	ago	when	New	Zealand	split	from	the	
supercontinent, Gondwana.

Red beech/tawhairaunui
Nothofagus fusca

Silver beech/tawhai
Nothofagus menziesii
Photos of leaves: E Passuello

Mountain	beech/tawhairauriki	
Nothofagus solandri var.
cliffortioides

Local waterways are home to ten species of native fish.
Lake	Marion	and	Morris	Tarn	are	small	lakes	surrounded	by	
forest, unusual for Canterbury. They are havens for native
fish	as	they	are	free	from	exotic	fish	or	weed.	Lake	Marion	
is protected as a Faunistic Reserve, one of only two in the
South Island. Introducing any fish, animal or plant into the
lake is prohibited.

Look out for lizards/
mokomoko like the
common skink and

Southern	Alps	gecko	(left).	Keep	
an eye out too for tussock moths,

copper and southern blue
butterflies, tussock ringlet

butterflies, and, on dusk on
calm warm evenings, lots of

night-flying moths. During
summer, on calm mornings,

look out for hoverflies and
native bees on the white flowers

of native shrubs.

Some have
special
protection

Orange-
fronted
parakeets/
käkäriki
(right)	are	
classified as
‘nationally critical’, at high risk of extinction, with
only	100–200	birds	in	the	wild.	The	three	known	
remaining	populations	are	all	within	a	30-km	radius	in	
beech forests of upland valleys within Arthur’s Pass
National	Park	and	Lake	Sumner	Forest	Park.	Mohua/
yellowheads are also present.

In the upper catchment of the South Branch of the Hurunui
River a programme is set up to respond immediately to
predator plagues in the beech forest, aimed at preventing
the extinction of certain species, including orange-fronted
parakeets and mohua. At this site rats and stoats are
intensively controlled with traps, toxins in bait stations, bait
bags	and,	when	necessary,	aerial	1080.

Photo: J Van Hal
Photo:	M	Lettink

42 43

Beneath the ground

These mountains of greywacke are the result of a still-
active fault system, which over millions of years has
caused sinking, folding and rising of the land. The Hope
fault is a major geological feature. It crosses the Hope
River	over	low	saddles	at	Three-Mile	and	McMillan	
streams, continues up the Hurunui River and over Harper
Pass.

Several hot springs bubble up through the earth as a result
of the fault. Hot springs can be found in the Hurunui River
and Hope River within Lake Sumner Forest Park.

Glaciers and ice also helped shaped this land, carving
wide valley floors. As the glaciers retreated, the melting ice
created numerous waterfalls, tarns and a large complex
of lakes. Glacial moraines dammed the river to form Lake
Sumner.

Hurunui hot spring
Photo:	C	Mawson

Great-spotted kiwi/roroa

Great-spotted	kiwi	(below)	are	the	largest	of	the	six	kiwi	
species and are found in the wild only in Lake Sumner
Forest Park and Arthur’s Pass, Kahurangi and Paparoa
national parks in the central South Island.

The	North	Branch	of	
the Hurunui River is
one of two long-
term monitoring
sites for roroa (the
other site is the
Saxon Hut area in
Kahurangi	National	
Park).	There	is	a	
good population
of kiwi in this area
and you can often
hear them calling at
night.

Hurunui Kiwi Watch is a group of volunteer students
and teachers from Hurunui College who have set up a
comprehensive	stoat-trapping	programme	in	the	Nina	
valley. The long-term aim is to aid in the recovery of roroa
in this valley as well.

Kiwi-tracking dogs and handlers

Photo: W Reid

Photo:	R	Morris

44 45

In the past

Crossing the alps

Harper, Hope and Amuri passes were the
easiest places to cross the Southern
Alps/Kä	Tiritiri	o	te	Moana	to	reach	
the	West	Coast	(Te	Tai	Poutini)	

from Canterbury.
The passes were
used	by	Mäori	for	
travel and trade,

particularly trade
in the precious

pounamu
(greenstone).	

The	lakes	were	extensively	used		by	Mäori	for	mahinga	kai	
or food gathering, particularly for waterfowl and eels/tuna.
They were visited annually for seasonal food gathering
and still remain culturally important today.

George	Mason	led	the	first	European	party	to	reach	the	
pass at the head of the Hurunui. The first European to
make the transalpine crossing was Leonard Harper –
hence the name Harper Pass.

Hoka Kura/Lake Sumner

The name Hoka Kura refers to one
of the descendants of Räkaihautü.

Räkaihautü came on his canoe
Uruao and brought with him the
Waitaha people. He landed in
the	Nelson	area	and	walked	the	
interior of the South Island using
his	magical	kö	(digging	tool)	to	dig	
out the principal lakes of Te Wai
Pounamu/South Island.

One of his undertakings was
Hoka Kura/Lake Sumner. It soon
became an important mahinga
kai	(food	source)	for	whänau	

(family)	and	hapü	(subtribes)	that	make	up	the	South	
Island’s	main	tribe	Ngäi	Tahu.

Hoka Kura is on the traditional trails used by whänau
and	hapü	and	is	regarded	as	a	taonga	(treasure).	The	
relationship	with	the	lake	and	today’s	Mäori	people	is	
strong as it is a place their ancestors depended on for
survival.

The	mauri	(essence)	of	Hoka	Kura	represents	the	essence	
that binds the physical and spiritual elements of all things
together generating and upholding life. All elements of the
natural environment possess a life force and all forms of
life	are	related.	Mauri	is	a	critical	element	of	the	spiritual	
relationship	of	Ngäi	Tahu	people	with	the	lake.	All	of	these	
values	remain	important	to	Ngati	Kuri	and	all	of	Ngäi	Tahu	
today.

Okarahia ki te Hurunui Waiau-uha te Wairua Wahine

© Illustration by Cliff Whiting
from	TE	POHA	O	TOHU	RAUMATI

Te	Runanga	o	Kaikoura	Environmental	Management	Plan
Te	Mahere	Whakahaere	Taiao	o	Te	Runanga	o	Kaikoura	2009

46 47

Gold fever

In	1864,	gold	fever	struck	Westland,	then	part	of	the	
Canterbury	Province.	Within	one	week,	1000	men	
headed over Harper Pass to the West Coast diggings.
The	track	up	the	Hurunui,	formed	in	1862	and	improved	
in	1865,	became	almost	impassable	that	year,	as	so	
many prospectors and drovers used it. The Provincial
Government advised diggers against using the track and
a search for a new route became imperative. Small stores
and liquor shanties sprang up along the route. At the
Hurunui confluence, weary travellers could hire a horse for
a	shilling	(10	cents)	to	ferry	them	across	the	river.

Local run holders also quickly moved to take advantage of
the new market for meat that the gold diggings provided,
driving cattle over the pass to the sale yards at Arahura
near Hokitika. A stock route was formed up the Hope and
Kiwi rivers to join the Harper Pass route at Kiwi saddle.

Gold export from the Hokitika diggings reached its lowest
point	in	1867.	By	1879	new	gold	strikes	were	being	made	
north of the Grey River and westward traffic then shifted
from Harper Pass to more northern passes or the Arthur’s
Pass coach road from Christchurch, which had been
completed	in	1866.

Historic No. 3 Hut

In	1939	the	Government	built	five	huts	along	the	old	1860s	
gold-mining track across Harper Pass between Canterbury
and	the	West	Coast.	Its	vision	was	a	trip	to	rival	the	Milford	
Track, attracting tourists, trampers and hunters. Only two
of	the	original	five	huts	remain	–	No.	3	on	the	North	Branch	
Hurunui	River	(below),	and	Locke	Stream	Hut	(No.4)	in	the	
Taramakau.

Remarkable journeys

The	route	across	the	Main	Divide	between	the	
Hurunui and Taramakau rivers has produced some
remarkable stories. Here are three true stories:

Te Ara Pounamu

Centuries	ago,	Mäori	
crossed the mountainous
lands of Te Waipounamu
(South	Island)	in	search	
of precious greenstone,
pounamu. The ara
pounamu from Kaiapoi Pä
in the east to the käika at
Taramakau on the West
Coast	was	about	350	km	
long. Family groups took up
to	20	days,	often	stopping					

 to gather food and rest
 for two or three days along
 the way. Experienced
travellers took only four days. Journeys were
generally made during summer’s settled weather
when	the	snows	had	melted	from	Noti	Taramakau	
(Harper	Pass)	and	rivers	were	low.	

Canoes across the main divide

On a squally
Christmas	day	in	1889,	
two brothers from
Hokitika headed off on
a mission to become
the first (and
to	date,	only)	
to canoe
across the
South Island.

George Park made his and his brother Jim’s
wooden-planked canoes named Sunbeam and
Oneone. They spent two days paddling and towing
their canoes up the Taramakau, then another two
days hauling their canoes to reach the summit of
Harper Pass. They then used long ropes to lower
their canoes down the worst of Hurunui’s rapids.
Jim left the journey at the Hurunui Hotel but George

Paraerae/sandals
Courtesy	Canterbury	Museum

48 49

continued downriver, to reach the Hurunui lagoon
nine and a half days after they first set off – a journey
of	365	km.

Droving cattle to the Taramakau

Mary	Elizabeth	Small	successfully	drove	a	herd	of	
cattle from Christchurch to the lucrative markets of
the	West	Coast	goldfields	in	the	1860s.	This	intrepid	
woman, using the alias Phipps, followed the gold-
diggers’ route on a journey of several weeks through
Waipara to the Hurunui, over Harper Pass and down
the Taramakau, losing only a few of her thirty-five
cattle on the way. She sold them at a premium and
returned	home	triumphant,	with	more	than	£800	
(pounds).	Her	journey	inspired	the	children’s	classic	
book The Runaway Settlers.

Suggestions for corrections or
improvements should be emailed
to:	recreation@doc.govt.nz

Photo: T Shields

Near	Mt	Longfellow	summit
Photo: S Sheen

Photo: J Kilgour

