

New Zealand

THIS EDITION WRITTEN AND RESEARCHED BY

Charles Rawlings-Way,

Brett Atkinson, Sarah Bennett, Peter Dragicevich, Lee Slater

PLAN YOUR TRIP

Welcome to New Zealand	4
New Zealand Map	6
New Zealand's Top 20	8
Need to Know	20
What's New	22
If You Like	23
Month by Month	27
Itineraries	31
Hiking in New Zealand	36
Skiing & Snowboarding in New Zealand	44
Extreme New Zealand	49
Regions at a Glance	55

COROMANDEL PENINSULA
P192

MT TARANAKI P223

ON THE ROAD

AUCKLAND 60

Auckland	62
Waiheke Island	98
Great Barrier Island	106
Piha	112
Matakana & Around	118

BAY OF ISLANDS & NORTHLAND 121

Mangawhai	124
Whangarei	126
Tutukaka Coast & the Poor Knights Islands	131
Bay of Islands	134
Russell	138
Paihia & Waitangi	141
Kerikeri	145
Doubtless Bay	150
Cape Reinga & Ninety Mile Beach	152
Ahipara	154
Opononi & Omapere	158
Kauri Coast	159

WAIKATO & COROMANDEL PENINSULA 163

Hamilton	167
Raglan	173
Te Awamutu	177
Cambridge	179
Waitomo Caves	185
Thames	194
Coromandel Town	197
Whitianga	202
Waihi & Around	209

TARANAKI & WHANGANUI 213

New Plymouth	216
Mt Taranaki (Egmont National Park)	223

Surf Highway 45	227
Whanganui	229
Whanganui National Park	235
Palmerston North	240

TAUPO & THE CENTRAL PLATEAU 246

Taupo	248
Turangi & Around	259
Tongariro National Park	262
Whakapapa Village	266
National Park Village	267
Ohakune	269

ROTORUA & THE BAY OF PLENTY ... 273

Rotorua	275
Tauranga	292
Mt Maunganui	298
Whakatane	305
Opotiki	311

THE EAST COAST ... 314

Pacific Coast Hwy	315
Gisborne	321
Te Urewera National Park	328
Napier	331
Hastings, Havelock North & Around	339
Cape Kidnappers	343

WELLINGTON REGION 346

Wellington	348
Paekakariki	370
Waikanae & Around	371
Martinborough	373
Greytown	375
Masterton & Around	376

Contents

UNDERSTAND

MARLBOROUGH & NELSON 378

Picton.....	380
Queen Charlotte Track.....	386
Kenepuru & Pelorus Sounds.....	388
Blenheim.....	390
Kaikoura.....	394
Nelson.....	400
Motueka.....	408
Abel Tasman National Park.....	412
Golden Bay.....	416
Kahurangi National Park.....	420
Nelson Lakes National Park.....	421

THE WEST COAST .. 423

Murchison & Buller Gorge.....	425
Reefton.....	426
Westport & Around.....	428
Karamea & Around.....	431
Punakaiki & Paparoa National Park.....	434
Greymouth.....	436
Hokitika.....	440

Westland Tai Poutini National Park 445

Franz Josef Glacier.....	446
Fox Glacier.....	450
Haast.....	454

CHRISTCHURCH & CANTERBURY 456

Christchurch.....	457
Banks Peninsula.....	478
Hanmer Springs.....	485
Waipara Valley.....	489
Selwyn District.....	490
Methven.....	492

Peel Forest.....	494
Geraldine.....	495
Timaru.....	496
Lake Tekapo.....	500
Aoraki/Mt Cook National Park.....	502
Twizel.....	507

DUNEDIN & OTAGO 509

Omarama.....	511
Waitaki Valley.....	512
Oamaru.....	513
Dunedin.....	520
Otago Peninsula.....	531
Naseby.....	535
Lauder, Omakau & Ophir.....	536
Alexandra.....	537
Clyde.....	538
Cromwell & Around.....	539

QUEENSTOWN & WANAKA 542

Queenstown.....	543
Glenorchy & Around.....	561
Arrowtown.....	565
Wanaka.....	569
Cardrona.....	577
Makarora.....	578

FIORDLAND & SOUTHLAND 579

Te Anau.....	581
Milford Sound/ Piopiotahi.....	590
Manapouri.....	591
Doubtful Sound.....	592
Invercargill.....	595
The Catlins.....	599
Stewart Island/Rakiura.....	603

New Zealand Today.....	612
History.....	614
Environment.....	624
Maori Culture.....	631
The Kiwi Psyche.....	638
Arts & Music.....	643

SURVIVAL GUIDE

Directory A–Z.....	650
Transport.....	662
Language.....	670
Index.....	676
Map Legend.....	686

SPECIAL FEATURES

Hiking in New Zealand.....	36
Skiing & Snowboarding in New Zealand.....	44
Extreme New Zealand.....	49
Maori Culture.....	631

Itineraries

2 WEEKS North & South

From the top of the north to halfway down the south: a taste of New Zealand's best.

Kick things off in **Auckland**: it's NZ's biggest city, with awesome restaurants and bars, galleries and boutiques, beaches and bays. Not an urbanite? Head north to the salt-licked **Bay of Islands** for a couple of days R&R.

Tracking south, **Rotorua** is a unique geothermal hot spot: geysers, mud pools, volcanic vents and Maori culture make for an engaging experience. Further south, progressive **Taupo** has the staggeringly beautiful **Lake Taupo** and **Tongariro National Park** nearby. Try some tramping, mountain biking or skydiving, then hoof it down to **Wellington**, a hip little city with an irrepressible arts scene.

Across Cook Strait, see what all the fuss is about in the **Marlborough Wine Region**. The hypnotically hushed inlets, ranges and waterways of the **Marlborough Sounds** are nearby. Swinging south, spend a day whale-watching in **Kaikoura**, then cruise into **Christchurch** for some southern culture and hospitality.

Kiwi Classics

Classy cities, geothermal eruptions, fantastic wine, Maori culture, glaciers, extreme activities, isolated beaches and forests: just a few of our favourite NZ things.

Aka the 'City of Sails', **Auckland** is a South Pacific melting pot. Spend a few days shopping, eating and drinking: this is NZ at its most cosmopolitan. Make sure you get out onto the harbour on a ferry or a yacht, and find half a day to explore the beaches and wineries on **Waiheke Island**. Truck north to the **Bay of Islands** for a dose of aquatic adventure (dolphins, sailing, sunning yourself on deck), then scoot back southeast to check out the forests and beaches on the **Coromandel Peninsula**. Further south in **Rotorua**, get a nose full of egg gas, confront a 30ft geyser, giggle at volcanic mud bubbles and experience a Maori cultural performance (work your *haka* into shape).

Cruise down to **Napier** on the East Coast, NZ's archetypal art-deco sun city. While you're here, don't miss the bottled offerings of the **Hawke's Bay Wine Country** (...ohh, the chardonnay). Down in **Wellington**, the coffee's hot, the beer's cold and wind from the politicians generates its own low-pressure system. This is NZ's arts capital: catch a live band, some buskers, a gallery opening or some theatre.

Swan over to the South Island for a few days to experience the best the south has to offer. Start with a tour through the sauvignon blanc heartland of the **Marlborough Wine Region**, then jump on a boat/plane/helicopter for a close encounter with a massive marine mammal in **Kaikoura**. Next stop is **Christchurch** – the southern capital is finding its feet again after the earthquakes – followed by the coast road south to the wildlife-rich **Otago Peninsula**, jutting abstractly away from the Victorian facades of Scottish-flavoured and student-filled **Dunedin**. Catch some live music while you're in town.

Head inland via SH8 to bungee-obsessed **Queenstown**. If you have time, detour over to the West Coast for an unforgettable encounter with **Franz Josef Glacier** and **Fox Glacier**. From here you can keep driving back north, or play airport hopscotch from Hokitika to Christchurch then back to Auckland.

5 WEEKS

Icons & Beyond

Virgin visitors to NZ will want to check out NZ's tourist icons, plus a few active wilderness experiences.

Cruise sail-dappled **Auckland** harbour, then take SH1 north to the winterless **Bay of Islands**: surfboards, sailing, kayaks, scuba gear... Heading south, hold your nose in sulphurous **Rotorua**, then hook into idyllic **Taupo** for some volcanic tramping in nearby **Tongariro National Park**. Take SH43 west to photo-genic **Mt Taranaki**, then stay up late in **Wellington**.

Across Cook Strait, disappear into the **Marlborough Sounds** or launch into some sea-kayaking in **Abel Tasman National Park**. Track down the rainy West Coast with its iconic **glaciers**, then experience adrenaline-addicted **Queenstown**. Mix and match highways to Te Anau for the side road to **Milford Sound**, then backtrack to SH6 and head north for cloud-piercing **Aoraki/Mt Cook**. Veer east back to **Christchurch**, a city on the mend. Don't miss exploring the **Banks Peninsula**, southeast of town.

3 WEEKS

Southern Circuit

Take a long loop through the best of the South Island. Winging into **Christchurch** to launch this three-week escapade, you'll find a vibrant city rebuilding post-earthquakes. Grab a coffee at a cafe (try Addington Coffee Co-op), then visit the excellent Canterbury Museum. Check out the Avon River, cutting lazily through the Botanic Gardens.

City saturated? Visit the geologically and culturally eccentric **Banks Peninsula**, then head north for whale-watching in **Kaikoura**. Continue through the famous **Marlborough Wine Region**, and lose a day on the **Marlborough Sounds** waterways.

Detour west past artsy **Nelson** to eco-friendly **Golden Bay** (more paintbrushes than people). Southbound, dawdle down the dramatic West Coast with its **glaciers** and wilderness, and continue through to hip/hippie **Wanaka** and ski central **Queenstown**. Desolate **Doubtful Sound** is mesmerising, while the overgrown **Catlins** are perfectly chilled out.

Back up the east coast, wheel through Dunedin to surprisingly hip **Oamaru**, before rolling back into Christchurch.

OLIVER STEWART/GETTY IMAGES ©

MATT MURDO/LONELY PLANET ©

Top: Waitakere Ranges
Regional Park (p111)

Bottom: Mt Ngauru-
hoe, Tongariro National
Park (p262)

2
WEEKS

Auckland Encounter

Is there another 1.4-million-strong city with access to *two* oceans and vibrant Polynesian culture? **Auckland** also offers stellar bars and restaurants, museums, islands and beaches.

Check out the Maori and South Pacific Islander exhibits at Auckland Museum, then wander across the Domain to K Rd for lunch. Pay a visit to the grand Auckland Art Gallery and the iconic Sky Tower; then Ponsonby for dinner and drinks.

Ferry over to **Rangitoto Island**, then chug into Devonport for a meal. Have a look at the tall timber in **Waitakere Ranges Regional Park**, or check out the wild surf at **Karekare** and **Piha**, then hit the Kingsland restaurants. Have breakfast in Mt Eden, climb Maungawhau, then ferry-hop to **Waiheke Island** for wineries and beaches.

Activities within easy reach of the big smoke: snorkelling at **Goat Island Marine Reserve**, sailing the **Bay of Islands**, ocean-gazing at **Cape Reinga**, ogling giant trees at **Waipoua Kauri Forest**, delving into **Waitomo Caves**, surfing at **Raglan** or beaching yourself at **Whitianga**.

3
WEEKS

Northern Exposure

Three-quarters of New Zealanders live on the North Island – find out why!

Begin in **Auckland**, NZ's biggest city. Eat streets abound: try Ponsonby Rd in Ponsonby, K Rd in Newton, and New North Rd in Kingsland. Hike up One Tree Hill (Maungakiekie) to burn off resultant calories, and don't miss Auckland Art Gallery and Auckland Museum.

Heading north, the amazing **Waipoua Kauri Forest** is home to some seriously tall timber. The rugged tip of the far north is **Cape Reinga**, rich in Maori lore.

Venture back south through geothermal **Rotorua** then the **Bay of Plenty** to the sunny **East Coast**. Art-deco **Napier** is surrounded by the chardonnay vines of **Hawke's Bay Wine Country**. Follow SH2 south into the sheepy/winey **Wairarapa** then continue down to hip **Wellington**.

Heading northwest, there's crafty glass in **Whanganui**, the joyously scenic **Whanganui River Road** and epic **Mt Taranaki**. Go underground at **Waitomo Caves**, surf the point breaks near **Raglan**, then hit Auckland again.

Peter Dragicevich

Christchurch & Canterbury, Dunedin & Otago, Queenstown & Wanaka After nearly a decade working for offshore publishing companies, Peter's life has come full circle, returning to his home town of Auckland. As managing editor of *Express* newspaper he spent much of the '90s writing about the local arts, club and bar scene. This is the 4th edition of the *New Zealand* guide he's worked on and, after dozens of Lonely Planet assignments, it remains

his favourite gig. Peter also wrote *The Kiwi Psyche* chapter, and the Arts section of the Arts & Music chapter.

Read more about Peter at:
lonelyplanet.com/thorntree/profiles/peterdragicevich

Contributing Writers

Professor James Belich wrote the History chapter. James is one of NZ's pre-eminent historians and the award-winning author of *The New Zealand Wars*, *Making Peoples* and *Paradise Reforged*. He has also worked in TV – *New Zealand Wars* was screened in NZ in 1998.

Tony Horwitz wrote the Captain James Cook boxed text in the History chapter. Tony is a Pulitzer-winning reporter and nonfiction author. His fascination with James Cook, and with travel, took him around NZ, Australia and the Pacific while researching *Blue Latitudes* (alternatively titled *Into the Blue*), part biography of Cook and part travelogue.

John Huria (Ngai Tahu, Muaupoko) wrote the Maori Culture chapter. John has an editorial, research and writing background with a focus on Maori writing and culture. He was senior editor for Maori publishing company Huia and now runs an editorial and publishing services company, Ahi Text Solutions Ltd (www.ahitextsolutions.co.nz).

Josh Kronfeld wrote the Surfing in New Zealand boxed text in the Extreme New Zealand chapter. Josh is an ex-All Black flanker, whose passion for surfing NZ's beaches is legendary and who found travelling for rugby a way to surf other great breaks around the world.

Gareth Shute wrote the Music section in the Arts & Music chapter. Gareth is the author of four books, including *Hip Hop Music in Aotearoa* and *NZ Rock 1987–2007*. He is also a musician and has toured the UK, Europe and Australia as a member of the Ruby Suns and the Brunettes. He now plays in indie soul group The Cosbys.

Vaughan Yarwood wrote the Environment chapter. Vaughan is an Auckland-based writer whose books include *The History Makers: Adventures in New Zealand Biography*, *The Best of New Zealand: A Collection of Essays on NZ Life and Culture by Prominent Kiwis*, which he edited, and the regional history *Between Coasts: From Kaipara to Kowhai*. He has written widely for NZ and international publications and is the former associate editor of *New Zealand Geographic*, for which he has also written for many years.

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Charles Rawlings-Way

Coordinating Author, Taranaki & Whanganui, Rotorua & the Bay of Plenty, The East Coast English by birth, Australian by chance, All Blacks fan by choice:

Charles' early understanding of Aotearoa was less than comprehensive (sheep, mountains, sheep on mountains...). He realised there was more to it when a wandering uncle returned with a faux-jade tiki in 1981. He wore it with pride until he saw the NZ cricket team's beige uniforms in 1982... Mt Taranaki's snowy summit, Napier's art-deco deliverance and Whanganui's raffish charm have helped him forgive: he's once again smitten with the country's phantasmal landscapes, disarming locals, and determination to sculpt its own political and indigenous destiny. Charles also wrote the Plan Your Trip section, and the Directory and Transport chapters.

Brett Atkinson

Auckland, Bay of Islands & Northland, Waikato & Coromandel Peninsula Resi-

dent in Auckland, Brett leapt at the chance to research his home town for this edition. Highlights include exploring the city's emerging restaurant scene around Wynyard Quarter, and journeying to the diverse islands of the Hauraki Gulf. Excursions further afield to Northland and Coromandel echoed family holidays in an earlier century. Brett's contributed to Lonely Planet guidebooks spanning

Europe, Asia and the Pacific, and covered almost 50 countries as a food and travel writer. See www.brett-atkinson.net for his latest travels.

Sarah Bennett & Lee Slater

Taupo & the Central Plateau, Wellington Region, Marlborough & Nelson, The West Coast, Fiordland & Southland Lee and Sarah live in Wellington, but spend

many months on the road each year in their small campervan, boots on board, mountain bikes on the back. Specialists in 'soft-core adventure' (tramping without crampons), they re-imagine their journeys into magazine features, and guidebooks including Lonely Planet's *Hiking & Tramping in New Zealand*, four

editions of *New Zealand*, as well as *The New Zealand Trumper's Handbook* and *Let's Go Camping*. Read more at www.bennettandslater.co.nz and follow on Twitter @BennettnSlater. Sarah and Lee also wrote the New Zealand Today chapter.

OVER MORE PAGE WRITERS

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

17th edition – September 2014

ISBN 978 1 74220 787 2

© Lonely Planet 2014 Photographs © as indicated 2014

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'