

Welcome to Wooroi day-use area

Tewantin National Park

Enjoy a picnic, take a short walk through lush palm forest or ride Tewantin's numerous mountain-bike trails.

Mountain-bike trails

Choose trails that suit your riding ability using the trail classification system provided—there are easy, intermediate and difficult trails.

Some trails are one-way for safety—check the map.

Watch out for other users and wildlife.

Make sure your bike is suitable—trails are designed for mountain bikes, not road bikes.

Riders beware—blackbutt and other trees often drop small branches which can get caught in bike spokes and chains.

Easy trails

Wide trail with gentle gradient and smooth surface. Some obstacles such as roots, logs and rocks. For beginner mountain bikers with basic mountain-bike skills and off-road bikes.

1

1.3km—allow 10min

Features Hovea trail. Follows some management tracks. Best direction: two-way.

Intermediate trail

Narrow trails with moderate gradients, variable surface and obstacles. May include steep sections. Suitable for skilled mountain bikers with mountain bikes.

2

4.7km—allow 45min

Features Indy, Glider and Secrets. Shared trail section—go slow, give way to walkers. Best direction: clockwise.

3

3.5km—allow 20min

Features Indy and Glider. Shared trail section—go slow, give way to walkers. Follows some management tracks. Best direction: anticlockwise.

4

4km—allow 30min

Features Glossy. Follows some management tracks. Best direction: two-way.

5

3km—allow 30min

Features Bloodwood and Glider. Best direction: anticlockwise.

6

3.5km—allow 45min

Features Crosscut and Milk Maid. Follows some management tracks. Best direction: anticlockwise.

7

12km—allow 1hr 30min

Features Indy, Glider, Gyndier Drive, Top Track, Milk Maid and Glossy. Includes shared trail section—go slow, give way to walkers; management tracks; and bitumen road. Best direction: anticlockwise.

8

3km—allow 20min

Features Trailblazer and Day Dream. Best direction: anticlockwise.

Difficult trails

For experienced mountain bikers. Challenging trail. Large, unavoidable obstacles and features. Steep climbs or descents and loose surfaces.

9

800m—allow 5min

Features Keelback trail. Best direction: two-way.

10

1.5km—allow 5min

Features Turn 10 trail. Best direction: one-way.

11

600m—allow 3min

Features Snake trail. Best direction: one-way.

Walking track

Palm Grove walking track

Grade 3—1km, allow 30min.

Some bushwalking experience recommended. Formed track, some obstacles—exposed tree roots, muddy sections and fallen palm fronds which can be slippery to walk over.

Enjoy a walk through the cabbage tree and piccabeen palm forests along Wooroi Creek.

Caution: This track is accessed via the shared trail—watch out for mountain bikers.

Management tracks

Horseriders, mountain bikers, walkers and runners can explore along road width management tracks.

Visit safely

- Plan ahead—let a responsible person know where you are going and when you expect to return.
- Carry a mobile phone.
- Carry a first-aid kit and know how to use it.
- Stay on trails and obey all safety, warning and closure signs.
- Watch out for other trail users, fallen trees and wildlife.
- Do not walk or ride alone.
- Wear adequate sun and insect protection and carry enough drinking water.
- Do not enter the forest in strong wind conditions**—blackbutt, flooded gum and other trees growing here are prone to dropping branches. Strong wind increases the risk of injury.

Signs you will see on trails

No entry

Mountain-bike trail

Shared trail junction—give way.

Grade coloured trail numbers and arrows are used to identify routes.

Tewantin's mountain bike trails are maintained by the Noosa Trailblazers Mountain Bike Club and Incorporated volunteers, in partnership with the Queensland Government.

Get in the Game

Built with the support of the Queensland Government

Ride responsibly

- Always wear a helmet and appropriate safety gear.
- Ride according to trail conditions.
- Slow down and warn other trail users when approaching.
- Keep trails in good condition by not riding during or immediately after wet weather.
- Bike riders:** avoid skidding and sliding around turns and downhill to prevent collisions and minimise trail damage.
- Horse riders:** rest horses for short periods only to minimise soil erosion and compaction. Do not allow horses to graze on park vegetation.

Visit lightly

- Stay on marked trails and management tracks to avoid damaging vegetation.
- Minimise the spread of weeds—avoid walking and riding through patches of seeding weeds.
- Take your rubbish with you when you leave.
- Remember everything is protected.

In an emergency call Triple Zero (000)

Beware! Walking and running on mountain-bike trails is not recommended. Mountain bikers travel at speed from either direction on narrow uneven trails. Headphone use increases danger as it masks the ability to hear approaching bikes.

Photo (top left): Climbing pandan *Freycinetia scandens*. Photo (left): Jumper ants are common in the park. Photo (above): Rider on Milk Maid trail.

Queensland Government