Would you like more information on walking tracks in our region?

For other walks within close range to Horsham such as the Grampians National Park and Mount Arapiles, please visit the Horsham and Grampians Visitor Information Centre or Parks Victoria www.parkweb.vic.gov.au

WALKING TRAILS

WITHIN HORSHAM AND SURROUNDS

Walking is one of the simplest ways for you to be physically active. It is inexpensive and can be done almost anywhere and at any time.

Walking will:

- 1. Give you more energy and stamina and lift your mood.
- 2. Tone your muscles and strengthen your bones.
- 3. Increase the number of calories your body uses.
- 4. Lower your risk of health problems such as high blood pressure, heart disease, high cholesterol and Type 2 diabetes.
- 5. Provide an opportunity to actively socialise with friends and family.

Walking Track Maps

•	
Horsham CBD to River	3
Wotonga Basin/Botanic Gardens Loop	4
Southbank	5
Burnt Creek	6
Weir Park/Wetlands	7
Weir Park to Baillie Street	8
Riverside	9
Horsham Walking Tracks	10, 11
Adrian Hatcher	12
Police Paddock	13
Haven Trails	14
Natimuk to Natimuk Lake	15
Natimuk to Mt Arapiles	16
Dadswells Bridge Nature Trail	17
Workouts and Stretches	18, 19

It is recommended you visit your doctor prior to exercise if you haven't exercised for a while. Walk according to your ability and remember some physical activity is better than none!

Horsham CBD to River

Easy Intensity

Distance: 2.22 km return

Time: 25 mins

Steps: approx. 3000

Surface: concrete footpath

Wheelchair accessible

30 mins of moderate exercise a day is the recommended minimum for health. You can break this up into three 10 mins sessions rather than 30 mins in one go.

You may also like to follow the "Public Art and Heritage Walk" which follows Firebrace Street and lane ways to the river. (separate brochure available from Horsham and Grampians Visitor Information Centre)

Wotonga Basin/Botanic Gardens Loop

Regular exercise
helps prevent heart
disease, stroke and
high blood pressure
along with promoting
psychological
wellbeing and
better sleep.

Easy Intensity

Distance: 1.5 km loop (excluding within gardens)

Time: 18 mins

Steps: approx. 2250

Surface: gravel

Wotonga Basin is not recommended for wheelchairs The Botanic Gardens is wheelchair accessible

Links to Horsham CBD to River Track on Firebrace Street. (see page 3)

Southbank

Easy Intensity

Distance: 1.1 km (one way)

Time: 12 mins

Steps: approx. 1500

Surface: mainly concrete with parts of gravel

Wheelchair accessible

Good walking shoes should make your walk much more enjoyable along with reducing the risk of injury.

Links to Burnt Creek Track on the opposite side of the Bridge. (see page 6)

Burnt Creek

Moderate exercise means you should be able to talk

Easy - Moderate Intensity

Distance: 1.40 km (one way)

Time: 15 mins

Steps: approx. 2000

Surface: gravel

Not recommended for wheelchairs

Weir Park/Wetlands

Moderate Intensity

Distance: varies depending on track

Surface: undulating dirt

or gravel track

Not recommended for wheelchairs

Links to Southbank Track on the west side of the Wimmera Bridge. (see page 5)

Links to Weir to Baillie Track at the Weir Park start point. (see page 8) Refer to "Walk the Wimmera River" brochure. (separate brochure available from Horsham and Grampians Visitor Information Centre)

Your body gets use to

you do.

Weir Park to Baillie Street

For variety, every time you pass a park sit down and stand up several times.

Moderate Intensity

Distance: 4.5 km (one way)

Time: 50 mins

Steps: approx. 6800

Surface: hard packed fine gravel and dirt shared foot/bike path

Not recommended for wheelchairs

Links to Weir Park/Wetlands Track at the Weir Park start point. (see page 7)

Riverside

From Baillie Street there is an option to add a few kilometres onto your walk!

Continue north down Trinity Drive until you hit Peppertree Lane. Follow the

dirt track along the river for approx. 2.5 kms until your reach the Riverside Bridge.

To add a further 2 kms to your walk, cross Riverside Road remaining on the west side of the river. There are signs highlighting indigenious heritage and boardwalks to visit along the way.

seem difficult at

first, walking on

strengthen your

uneven terrain will

improve your balance,

The track is quite undulating and is not recommended for wheelchairs.

Adrian Hatcher Trail

Did you know your

faster by adding

exercises that work

groups? Exercises also

add variety and help

metabolism will work

Easy - Moderate Intensity

Distance: 2.3 km

Time: 26 mins

non-stop

Steps: approx. 3450

Surface: shared gravel walking/bike track with some bitumen along Bennett Road

Not recommended for wheelchairs

Stop along the way and enjoy the Adrian Hatcher exercise stations! See page 18 for more details.

Police Paddock

Moderate Intensity

Distance: 1.2 km

Time: 15 mins

Steps: approx. 1800

Surface: uneven gravel

Not recommended for wheelchairs

Refer to the "Go Bush on the Edge of Horsham" brochure available at the Horsham and Grampians Visitor Information Centre for more information on flora and fauna within the Police Paddocks.

By circling back

a distance and not

know it.

Haven Trails 🔵

Natimuk to Natimuk Lake

10,000 steps per day is the recommended minimum.

Moderate Intensity

Golf Course Rd Track:

Distance: 3.5 km (one way)

Time: 45 mins

Steps: approx. 5250

Surface: unsealed

bluestone

Henty Hwy Track:

Distance: 5.1 km (one way)

Time: 60 mins

Steps: approx. 7650

Surface: sealed

Old Hamilton Rd Track:

Distance: 2.52 km (one way)

Time: 30 mins

Steps: approx. 3780

Surface: white quarry dust

Easy - Moderate Intensity

Distance: 4 km (one way)

Time: 42 mins

Steps: approx. 6000

Surface: compacted gravel

Not recommended for wheelchairs

If you are trying to lose weight, don't make the mistake of rewarding yourself with food for exercising. Often the calories consumed are more than the calories expended.

Links to Natimuk to Arapiles Track from the start point in Natimuk. (see page 16)

Natimuk to Mt Arapiles

walk the entire distance for a start. Gradually increase as you get fitter and **Moderate Intensity**

Distance: 10 km (one way)

Steps: approx. 15000

Time: 2 hrs

Surface: compacted gravel

Not recommended for wheelchairs

This track is perfect for a weekend bike ride! Links to Natimuk to Natimuk Lake Track. (see page 15)

Dadswells Bridge Nature Trail

Easy Intensity

Distance: 2.5 km from the Tennis Courts on Krauses Rd

Time: 30 mins

Steps: approx. 3750

Surface: sandy

Not recommended for wheelchairs

To add 500m to the walk, park your car at the Giant Koala and follow the trail west to the tennis courts. Follow the bollards carefully on the trail to know where to go. (separate brochure available from the Giant Koala)

on the trail to know where to go. (separate brochure available from the Giant Koala)

Caravan
Park

Adrian Hatcher Trail

The Adrian Hatcher walk is designed for people who like to include exercises with their walk or run. There are four exercise stations, each with 3-4 pieces of equipment evenly spread out around the track. Why not try the following:

Did you know vour metabolism will work faster by addina exercises that work different muscles groups? Exercise can also add variety and maintain interest!

BEGINNER: Complete 10 of each exercise at the station before moving on.

INTERMEDIATE: Complete 3 laps doing 10 of each exercise at the station before moving on.

ADVANCED: Complete 10 of one exercise before moving on to the next station, continue doing laps of all stations until you have completed all exercises at each station. (i.e. you will complete 4 laps of the circuit, doing only 4 exercises per lap)

Timed:

BEGINNER: Spend 1 min on each exercise at the station before moving on.

INTERMEDIATE: Spend 1 min on each exercise trying to do as many repetitions as possible in that time. In between each exercise do 10 push ups.

ADVANCED: Spend 1 min on each exercise doing as many as possible, then 45 secs of each, then 30 secs of each before moving to the next station as quickly as possible.

Partner:

BEGINNER: Each partner at the same station completes 10 of each exercise rotating for 3 mins, trying to catch the partner in front.

INTERMEDIATE: One person spends 1 min on one exercise while the other one repetitively does 2 push ups then 2 star jumps. Swap after each exercise.

ADVANCED: One partner continuously does 10 of each exercise at the station while the other runs/walks to the next station and back. Partners swap then both move to the next station together.

STRETCHES FOR WALKING

Calf Stretch

With hands on a wall, and both feet pointed forward, place one leg in front of the other. Keep your back knee straight while pushing your hips forward and pressing heel to the floor. Repeat the other side.

Quadricep

Take hold of your foot behind your body. Pull your foot upwards, push front hip forward slightly and extend the hip. Repeat with other leg.

Hamstring

Lie on back and raise one leg. Gently pull the upper leg toward your body while holding the calf or thigh. Hold at the point of a mild stretch. Repeat the other side.

Hip

Sit on a comfortable surface with one leg straight. Bend the other knee and place the ankle on the opposite side of the straight leg. Hold the knee and pull it across your body. Repeat the other side.

Inner Thigh

Stand up straight with both feet facing forward, and double shoulder width apart. Keep your back straight by placing your hands on your hips or thighs. Take your body weight across to one side but avoid leaning forward, or taking the knee of the bent leg over your toes. Repeat the other side.

WHEN PERFORMING EACH OF THESE STRETCHES PLEASE DO THE FOLLOWING:

- Complete a warm-up session prior to stretching.
- Hold each stretch for approximately 20-30 secs
- Relax the muscles throughout the stretch, to relieve tension within it.
- Make stretching a regular part of your walking routine.