

Welcome to the Lenz Reserve & Tautuku Forest Cabins

Welcome to the Lenz Reserve

The Reserve is owned by the Royal Forest & Bird Protection Society (Forest & Bird) and is managed jointly by the Dunedin, South Otago and Southland Branches of the Society.

Contact details

tautukucabins@gmail.com

Lenz Reserve Management Committee

c/o Dunedin Branch

Royal Forest and Bird Protection Society

PO Box 5793, Dunedin

Location and access

The Lenz Reserve is located in the Catlins on the Southern Scenic Route, 72 km south of Balclutha and 32 km south of Owaka. The reserve is about 1 km from the coastline, at an elevation of 40–180 m. There is vehicle access from Highway 92 to the parking area at the entrance, or, for authorised vehicles, to the track which leads up to the accommodation area. Guests are given a key to the gate at the bottom of this track, which is normally kept locked.

GPS ref for the Main Cabin: 1325559 mE, 4835181 mN

NB Cell phone coverage cannot be guaranteed. The nearest public phone is located at the Papatowai shop. There is a landline at Tautuku Education Centre off the main highway to the north of the Reserve, which may be available in emergencies provided that there is someone in residence. (Vodafone and 2Degrees only available near

Accommodation at the Lenz

Tautuku Forest Cabins has three accommodation options. These are child-friendly but are unsuitable for wheelchairs. There are flush toilets and hot showers.

The Main Cabin

Sleeps 10. Two four-bunk bedrooms with two additional sofa-beds in the lounge. Well-equipped kitchen. Heat pump. Toilets and showers are reached across a covered way.

Coutts Cabin

Sleeps four. Two two-bed bedrooms off kitchen/living area. Basic cooking facilities. Electric heater. Toilet and ablution facilities in a separate building close at hand.

The A-frame

Sleeps two. One bedroom with two single beds. Electric heater. Kitchen/living area with basic cooking facilities. Toilet and ablution facilities in a separate building close at hand.

ARRIVAL AND DEPARTURE TIMES

Accommodation is available from mid-day on the day of arrival. Please vacate by mid-day on the day of departure unless you've made prior arrangements with the caretaker.

FACILITIES

Electricity supply

Each cabin has electrical heating and cooking facilities.

Cleaning

We are able to keep our rates at very reasonable levels because we don't employ a full-time cleaner. Please make sure that you leave your accommodation clean and tidy, and remove all rubbish, when you depart. Leave fridge doors open. If you encounter any problems in this regard please contact the caretaker. We appreciate your feedback.

Water supply

We store rainwater in tanks. Please restrict your water usage, especially during dry periods (yes, we do have them in the Catlins!). The water is not filtered and we recommend that you boil it before drinking.

You will need to provide:

Sleeping bag or bedding, pillow case, personal towels, dish towels, rubbish bags, torch (recommended)

Local businesses

More information can be found in the free map **Haere Mai – Welcome to The Catlins**, available at information centres, and on the Catlins website: <https://www.catlins.org.nz>.

Health providers

Catlins Medical Centre

29 Main Road, Owaka 03 415 8006
Opening hours: 9am – 5pm Monday to Friday
Appointment required

Bates Pharmacy – Catlins Health and Gift

17 Waikawa Road, Owaka 03 415 8109
Opening hours: 9.30am – 5.30pm Monday to Friday
Stock a large range of medicines, also wooden toys and gifts. Pharmaceuticals not in stock, or prescription medicines, are delivered at 4.30pm each day from Balclutha.

Dental practices

Graham York Dental 131 Clyde St, Balclutha 03 418 1294 gyorkdental@gmail.com
John Street Dental Centre 8 John Street, Balclutha 03 418 1374

Activities

Owaka Museum and Catlins Information Centre

Campbell St, Owaka
03 415 8323 (Museum)
03 415 8371 (Information Centre)
Opening hours: Mon–Fri 9.30–4.30pm
Sat & Sun 10–4pm
www.owakamuseum.org.nz

Waikawa District Museum and Information Centre

604 Niagara–Waikawa Highway, RD1
Tokanui 03 246 8464
Opening hours: 10am–5pm Every day
waikawamuseum@hyper.net.nz

The Lost Gypsy Gallery

Papatowai Highway, Papatowai
021 122 8102 www.thelostgypsy.com

Earthlore Insect Theme Park

129 Hinahina Road, Owaka
03 415 8455 027 385 3182
earthlore3@gmail.com
www.earthlore.co.nz

Owaka Museum & Catlins Information Centre

KCC outing at Earthlore Insect Theme Park

Eating and drinking

The Whistling Frog Café

9 Rewcastle Road, Chaslands Hwy 03 415 8338
www.whistlingfrogcafe.com

Niagara Falls Cafe

256 Niagara-Waikawa Road, Niagara 03 246 8577
niagarafallscafe@xtra.co.nz www.niagarafallscafe.co.nz

Catlins Café

3 Main Road, Owaka 03 415 8040
info@catlinscafe.co.nz www.catlinscafe.co.nz

The Lumberjack Bar and Café

3 Saunders Street, Owaka 03 415 8747
info@lumberjackbarandcafe.co.nz www.lumberjackbarandcafe.co.nz

The Catlins Inn

21 Ryley Street, Owaka 03 415 8350
catlinsinnowaka@xtra.co.nz

Retail

Papatowai Country Store

2501 Papatowai Highway, Papatowai 03 415 8147
Hours: 9:30 am – 6.00 pm. Winter hours variable.
Petrol & diesel available. Public telephone.

Owaka Four Square – Supermarket

4 Overden Street, Owaka 03 415 8201
Hours: 7 days 7.30am–7.00pm
Postal agency. In-store bakery.

Owaka Motors

1 Campbell St, Owaka 03 415 8179 after-hours 03 415 8944
Card operated pumps

Experiencing The Catlins

The Lenz Reserve

Trail tractor site is an easy walk to the site of a Trill tractor and relics of the sawmilling era at the Lenz Reserve. Interpretation panels illustrate the history of the area from long before human settlement.

Link Track allows public access from the Trill Tractor site to the walks, via a board walk and old logging tramway.

Lenz Reserve Nature Walk follows a roughly circular route and takes about an hour of easy walking. There are plant identification plaques along the track. The Boardwalk Track branches off the Nature Walk and finishes at a 30 m boardwalk into the wetland.

Lenz Reserve Long Track is mainly of walking track standard but is in places a route standard. Conditions can be muddy along parts of the track by the river. Follows the old tram line up the ridge behind the cabins, crosses the Fleming River over a tree bridge, traverses the bank and passes through an area of old growth podocarp forest, recrosses the river on a second bridge, and returns to the cabins via the Nature Walk. At a high point of the track, a raised platform provides views over the reserve.

Tautuku estuary boardwalk isn't part of the Reserve but is close at hand. Access is across the road, on the northern end of the bridge. Gives an ideal opportunity to view the birdlife of the estuary, including the fernbird. Excellent views of the forest on the south side of the river.

The surrounding area

For more information about opportunities to explore the wonderful natural environments that make up The Catlins, visit local information centres or see:

www.catlins.org.nz

www.doc.govt.nz/parks-and-recreation/tracks-and-walks/otago/coastal-otago/catlins-waterfalls-walks

Also recommended: Neville Peat *The Catlins and the Southern Scenic Route* University of Otago Press 1998

Cathedral Caves

North end of Waipati beach, south of Tautuku. Accessible only for an hour at either side of low tide. Access to the beach is across Maori and Department of Conservation land. The caves may be closed for periods of time during the year – check with local information centres.

Catlins River estuary (lake)

Paradise for bird watchers: dotterels, godwits, gulls, herons, oyster catchers, shags, spoonbills, stilts and swans.

Catlins River – Wisp Loop Track

The 5–6 hour **Catlins River Walk** is a well-formed tramping track following the Catlins River between The Wisp and the Tawanui camping ground. It can be combined with the 4–5 hour higher-altitude **Wisp-Loop track** via forestry roads and the Rocky Knoll lookout.

Curio Bay

Jurassic (160 myo) fossil conifers litter the beach, which is also a highway for yellow-eyed penguins.

Florence Hill Lookout

About 2 km south of Papatowai. Panoramic view of Tautuku Bay and the Rainbow Isles.

Jack's Bay & the Blowhole

The blowhole doesn't always blow, but it's a great walk along the cliff tops from Jack's Bay to this spectacular chasm.

Lake Wilkie

Magical place about 2 km north of Lenz where wetland is slowly being transformed into forest. Biological succession in action.

Long Point/Irahuka reserve

A winding unsealed road leads to a reserve owned by the Yellow-eyed Penguin Trust, whose goal is to restore the vegetation and to 'bring back the sea birds'. Stunning scenery and the chance to see penguins, sea lions and seals

McLean Falls

Spectacular waterfalls in the middle reaches of the Tautuku river. Access off Rewcastle Road about 1 km south of the Cathedral caves turn-off.

Matai Falls

Easily accessible waterfall, 18 km south of Owaka, located on the Matai stream in the Catlins Forest Park.

Spoonbills in the Catlins Estuary

Rata Range – Rocky Knoll

White-faced heron at Curio Bay

Lake Wilkie

Nugget Point

Wave-eroded rock stacks and rocky beaches where seals and (very occasionally) elephant seals can be seen, along with a multitude of sea birds. Short walk with interesting information panels. Penguin-viewing hide at **Roaring Bay** on the way up to the carpark.

Old Coach Road track

Coastal track beginning on the north side of the Tahakopa river bridge. Passes through forest with the most southerly silver beech trees in NZ. There is an important Maori archaeological site near the mouth of the river. You can either walk back through the forest or take a more demanding route and climb the hill at the far end of the beach.

Papatowai Picnic Point Track and Kings Rock

The **Picnic Point track** is a 40-minute circuit through forest and along a beach with views of one of the Catlins' least-modified sections of coast. The steeper track to **Kings Rock** branches off this track and leads down to a rocky shoreline full of inter-tidal life.

Papatowai and Tahakopa river estuary

Great spot for kayaking and bird viewing

Porpoise Bay

Beautiful sandy bay 2km south of the Waikawa information centre and just over the headland from Curio Bay. A chance to see the rare Hector's dolphin.

Pounaweia walking track

One of the few surviving examples of podocarp (native pine) to salt marsh zonation. Beautiful walk, best done at mid-low tide so you can get across the salt marsh. Access at the far end of the camping ground.

Purukaunui falls

Scenic trademark of the Catlins. Easy access by a graded walk to the head of the falls through podocarp/beech forest, then a steeper section down to the lower viewing platform.

Shanks's Bush Nature Trail

An easy 20 min self-guided walk at Papatowai with quirky viewing opportunities. Chance to see fern birds by the estuary.

Slope Point

The southernmost point of the South Island has near-horizontal windswept trees and a magnificent view over the southern ocean. Track closed Sep–Oct during lambing.

Surat Bay

Long sandy beach where there is a good chance of seeing sea lions, although at times many seem to decamp to nearby **Cannibal Bay**.

Tautuku Bay

The spectacular one that you can see from **Florence Lookout**. The beach can be accessed via an easy walk through the Tautuku dune forest. Track entrance is opposite the Outdoor Education Centre.

