
RING ROUTE NO. 1 
 
 
Summary 
 
This route will take you to Kawhia Town on the 6,000 hectare Kawhia Harbour.  Kawhia is very 
important to the Tainui people, the largest single grouping of Maori in New Zealand.  It was 
here that Hoturoa beached the ocean going waka, (canoe) the Tainui, after her long voyage 
from Hawakiki. 
 
En-route you should stop at the Otorohanga Kiwi House and see their fine display. 
 
After lunching at Kawhia travel around the harbour to Kinohaku and on to Waitomo visiting the 
Natural Bridge and Marakopa Falls en-route. 
 
An early dinner at HUHU Café at 
Waitomo is recommended and then 
it’s home to the Waitomo Lodge.  
 
 
Brief Logistics            
 
Total Distance 

 
206 Km of sealed road 

Driving Time Around 3 hours 
Food Outlets Ample 
Petrol Stations At Kawhia and Oparau 
Mobile Phone 
Coverage 
 

Almost  nil 

                                                             
Itinerary 
 
Before leaving Te Kuiti it is advisable 
to fill your tanks with petrol or diesel.  There are service stations at Oparau and Kawhia if 
needed. 
 
Leave the Waitomo Lodge and drive towards Otorohanga on State highway 3 (SHW3). 
 
At the top of the hill on the right hand side opposite the entrance to Waitomo Golf Course is a 
small but important monument.  It records the nomination of Te Whero Whero to be the first 
Maori King and the start of the King movement after which the King Country was named. 
 
Te Whero Whero was titled Potatau I and was of Ngtai Mahuta descent.  He had led Waikato 

Maori against North Auckland and Taranaki 
tribes in the 1820’s and 1830’s, and was 
instrumental in chasing the great warrior Te 
Rauparaha and his followers out of Kawhia 
in 1819. 
 
About 1,000 meters or so behind the 
monument is a fine example of a rural 
Marae, Reremanu. 
 
Travelling on you arrive in Otorohanga, a 
town which claims to be the Kiwiana Capital 
of New Zealand.  There are some excellent 
wall murals of New Zealand icons such as  


 
Buzzy Bee, Sure to Rise and 
others which New Zealanders 
of all ages will be familiar with.  
Around the back of the main 
street and opposite the old 
Railway Station is a Public 
Convenience decorated with 
the names New Zealanders 
bestow on their toilets – Long 
Drop, Loo and many others.  
 
The old Railway Station is now 
used for coffee roasting and 
sale.  Great stop for the first 
caffeine shot of the day if that’s 
your custom. 

 

 
Get back on the main street, lined with hanging 
flower baskets, and stop at the Library where 
there is a fine example of Maori carving – a gift to 
the people which typifies in traditional form, the 
eight most important Maniapoto Chiefs of the 
area. 
 
Now travel up to the end of the shopping area and 
follow the signs left to the Kiwi House.  The house 
opens 9.00am to 4.30pm.  Entry is $15 per adult 
and $4 per child aged 5 to 16 years. 
 
This is an excellent facility, which is the leading 
authority on Kiwi in New Zealand.  Kiwis are fed at 
1.30pm and 4.00pm.  Kea and Kaka are fed at 
11.00am.  We suggest you spend about an hour 
here.  Light food, tea and coffee are on sale.  
 
Leaving the Kiwi House, travel back down the 
Main Street and turn right onto SHW31 to 
Pirongia.  You are now travelling North and soon 
you will see Kakapuka, a small but prominent hill 
away to your right and then Pirongia – a large 
bush covered mountain will come into view away 
to your left. 
 
The turn off to Kawhia is well signposted and is 
about 12 minutes out of Otorohanga.  You now 
start to climb through good farmland up and over 
the southern shoulder of Pirongia Mountain.  At 
the top you pass Te Raumoa, the site of the old 
coach house which in olden days was an 
overnight stop on the journey from Kawhia to 
Hamilton.  You will be in Kawhia in 30 minutes. 
 
Downhill to Kawhia you come to Te Kauri Lodge.  
Check this out because at the time of writing plans 
are well advanced to open a Natural History 


Museum here.  Hopefully they will have on 
display amongst other things, the skeleton 
of a giant two metre high prehistoric 
penguin discovered in 2006 at Te Waitere.  
 
On down to Kawhia you pass Harbour 
Road, which goes off to your left.  Note 
this as after leaving Kawhia you will come 
back to here and travel on Harbour Road. 
 
Next it’s Oparau and a service station and 
general store with excellent home made 
pies.  Then you come to the shores of 
Kawhia Harbour with an oyster farm out to 
your left.  An interesting story originates 
here at the oyster farm.  Biannual testing by the USA Food and Drug Agency is a pre-requisite 
to exporting shellfish to the USA.  Officers come to Kawhia and test the oysters to determine 
water quality.  The result is we know Kawhia oysters are grown in some of the purest water in 
the world!! – according to the USA FDA.  

Not far on you will notice a road on your right to Raglan.  Don’t go there – it’s gravel, very windy 
and takes about two hours to cover the 50km to Raglan. 
 
Next you are at Kawhia and you’ve travelled about 90km’s since leaving Te Kuiti.  At Kawhia, 

permanent population 350 
persons, there is a service 
station, general store, 
hotel, motel, and two 
cafés.  There is also a 
Police Station. 
 
Things to do include the 
Museum which has an 
excellent display of local 
history.  Maketu Marae is 
full of history as the 
resting place of the great 
Tainui canoe.  Take a trip 
out through the pine forest 
to the Hot Pools and walk 
the sands to the waters of 
the Tasman Sea.  Make 
sure you take your 


swimsuits and dig yourself a hot pool in the 
sand.  
 
Kawhia was, for a brief period in history, going to 
be a major port in the minds of early 
administrators.  Road and rail links were 
planned.  Whilst Kawhia traded in early exports 
of flax, pigs and other food crops to the 
goldfields of Australia, the Waikato wars with 
Maori meant Kawhia was vacated in 1863 by 
Pakeha and forgotten for many years. 
 
After the wars, in 1883 a military garrison was 
established here for some time but Kawhia was to be what it is today – a small, delightful 
seaside resort on a beautiful harbour.  
 
Freehold sections with modest baches sell for $300,000 more or less.  Those with 
commanding views of the Harbour make up to $500,000.  
 
Before you leave Kawhia, make sure you have enough fuel in your car for 100km’s of travel.  
Have some lunch at Annie’s Restaurant, which is located opposite the Community Centre 
down by the Wharf.  Annie’s is recommended. 
 
Travel back up the highway to Harbour Road and turn right to Kinohaku - 29km’s.  You are 
now travelling through rough and steep sheep country with plenty of bush and some 

magnificent limestone escarpments.  Early Maori used some of these limestone formations to 
bury their dead.  In turn there were instances of grave robbing to obtain the carved heads 
which were for a while a valuable trading commodity.  
 
It takes about 45 minutes to get to Kinohaku with the road skirting the upper reaches of the 
Harbour.  At Kinohaku sailing ships used to load produce for the voyage to Australia.  Today 
you pass within meters of where the wharf was and you have to wonder at the amount of soil 
that has filled the Harbour since the early settlers started cutting the bush off the hills for 
farming. 
 
Turn right at Kinohaku for a little side diversion to Te Waitere (12km’s return).  This was the 
site of an early Wesleyan Mission Station established in the early 1830’s.  By 1840 it was 
recorded that the great chief Haupokia and over 450 followers often worshipped here at Te 
Waitere.  


 
This little town which once boasted a dairy factory (now the boat club) and a boarding house 
now consists of 14 houses.  Seldom do baches come up for sale and the few bare sections 
command prices in excess of $200,000. 
 
The views from the small cemetery overlooking 
the township are extensive and it’s a great 
place to stop, stretch your legs, and reflect. 
 
Once back at Kinohaku you now head for Te 
Anga climbing up from the Harbour before 
taking a left turn, and downhill to Te Anga.   
 
Here is a hotel that serves tea, coffee and food 
and if open it’s a good idea to fuel the body 
because another kilometre up the road is the 
Marakopa Falls.  These magnificent falls are 36 
meters high and very, very photogenic.  They 
are accessed by an easy 20-minute return 
walk.  
 
After the falls it’s on up the road about 3 
kilometres to the next hidden gem, the Natural 
Bridge (Mangapohue).  This is really a 
spectacular “must see”.  An easy 10-minute  

 
walk off the road via an excellent wooden 
walkway takes you to the foot of a staircase 
where you get an excellent and stunning view 
of this 17-metre high natural limestone bridge.  
You can either return the way you came or 
walk the full circuit as described at the site.  A 
good toilet is available here.  
 

 
From the Bridge it’s off through the Tawarau 
Gorge with the dense untouched indigenous 
forest on one side and Pinus Radiata forest 
on the other.  After 10 minutes or so you are 
out of the gorge into sheep farms and 
suddenly you are at the top of the hill looking 
out over the Northern King Country.   
 
 


On a good day you will see the mountains of Ruapehu, Tongariro and Ngaurohoe away to the 
South.  A few minutes past the top of the hill is the Haggas Lookout which has a good 
descriptive sign of where and what to look for. 
Now it’s down the hill to Waitomo Lodge, which is only 27 minutes away.  We suggest an early 
meal at the HUHU located at the far end of Waitomo Village, which is about 16 minutes from 
the Lodge. 
 
The HUHU is an award winning 
licensed restaurant serving small or big 
plate meals.  There is an associated 
high quality New Zealand gift shop with 
quality New Zealand made gifts and 
souvenirs. 
 
We trust you enjoyed this Route and 
tomorrow if you take Ring Route 2 we’ll 
show you that wild west coast and the 
black sand we talked about. 
 
 
Cheers 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


