

Inner city cycles
TIie one stop touring shop

C1cleTour
At Inner City we build most of our
touring bicycles to order. Seldom two
bicycles are the same as each person has
their own requirements. Our Cycle Tour
bicycles are not just another production
machine.

OPTION TWO • Price $320.
This bicycle is the ideal touring machine
for a moderate financial outlay. Wide
range gearing is made possible by the
addition of Shimano 600 gears. Specifica­
tion: D Frame sizes as for option 1 also
with guarantee D Alloy handle
bars and recessed bolt stem D Cloth tape
D Sugino or Suntour cotterless chain
wheel set . Ring sizes 36-52 D Alloy
pedals with reflectors D Shimano 600 EX
front derailleur, 600 GS (long arm) rear
derailfeur D Vinyl anatomic touring
saddle D Choice of gear levers on stem
or down tube D Alloy wheels: Alloy
rims, 14 gauge spokes (4 cross pattern)
alloy solid axle hubs D Strong touring
tyres D Alloy side pull brakes D Strong
pannier rack.

Tools Ports
Because we bicycle tour ourselves, we
know how important good tools can be if
self-sufficiency on the road is important.
We carry a complete range of spanners,
pliers, screw drivers and specialist tools
and complete tool kits. We will also ad­
vise you on the best tools to take on your
trip.
In our two shops in Glebe Point Road
you will find quite an array of bicycle
parts and accessories for bicycle touring.
Replacement parts for our CYCLE TOUR

bikes are always available. Other items
stocked are D Safety gear, helmets,
vests, flags D Camping accessories
D Bicycle accessories D Racks D
Parkas and Capes . In fact anything you
need to make your bicycle expedition
an enjoyable experience you will pro­
bably find at Inner City Cycles.

Pt1dtlymt1de

We stock a wide range of quality Paddy­
made equipment made especially for
Australian conditions. D Sleeping bags,
Kiandra, Hotham, Bimberi, B~ong D
Tents in long life cotton japara LJ Camp­
ing accessories, pegs, poles, water buckets
and capes.

Kt1rr1mor

You can inspect the Karrimor range of
pannier bags in our touring shop in Glebe.

Don't let the name fool you we're more than a big-city bicycle shop.

Inner city cycles
27 - 29 Glebe Pt . Rd., GLEBE NSW 2037 Telephone (02) 660-6605

These bags have many imitators but
Karrimor is the original. Models include
D Iberian pannier (top of the range) D
Standard rear panniers, available in red
nylon or green cotton canvas D Univer­
sal pannier. Usable as front or rear bags./
D Front pannier in red nylon or green
cotton canvas D Bardale and Bartlet
handlebar bags D Pannier stuff sacks
D Front and rear pannier racks D Re­
placement parts and repairs available.

These bags and outdoor equipment are
made in New Zealand from quality
materials. We stock D Rear pannier
bags. D Front pannier. D Handlebar
bag. all in strong waterproof canvas .

Trt1n9ltl
Of all the portable lightweight camping
stoves we've seen the Trangia range from
Sweden beats the lot. Definitely a
'system' stove, there is a full range of
pots, pans and kettles to compliment the
stoves. Trangia uses methylated spirits so
it burns silently and needs no priming.
Metho (alcohol) is a renewable resource.
Primus white spirit stoves are also stocked.

PRODUCTION STAFF FOR THIS ISSUE:
Julie Wiggins, Amanda Holt, Warren
Salomon, Mic:h~el Burlace, Wayne Kotzur.

TYPESETTING: Rat Graffix 212 5649

PRINTING: Panacea Press 211 1089

PUBLISHER:
Freewheeling Australia Publications
PO Box 57 , Broadway 2007
Phone (02) 660 6605.

REPRODUCTION: All material appearing
in Freewheeling is copyright. No part o f
this magazine may be reproduced in any
form without permission in writing from
the publisher.

©1 98 1 rrecwhecling Au st ralia Pu blicat ions.

ISSN 0156 4579

Articles represent views of the authors
a nd not necessarily those of th e publisher.

AUTHORS & CONTRIBUTIONS: Well
researched art icles (preferably accom-

panied by photos or graphics) are wel­
comed by the publisher. The text sh ould
b e typed double-spaced and black and
white photographs should be accom ­
panied by captions. T ouring articles
should com e with a clear map of t he
route describ ed. These will be return ed
to authors after publication .

Letters for the reader 's column Write on
are also welcomed - typed if possible.

DISTRIBUTION:
Newsagents NSW : Alla n Rodney Wright
(Circulation) Pty Ltd,T el: (02) 357 2588.
Newsagents VIC: Melbourne Wholesale
Newsagency Pty Ltd, T el: (03) 67 9249 .
Newsagents SA: B.G. and K.L. Fuller,
T el: (0 8) 4 5 9 812.
Bicycle Shops AUSTRALIA: Outdoor
Agencies (02) 699 7698 and Hanley
Trading (02) 666 9675

Contents
Write On 4
Newcastle Bike Plan 7
Early Road Maps 8
The Alpine Way 12
To the Top of Australia 15
Around the Country 16
Melbourne to Beechworth Trail 17
Rear Pannier Survey 26
The Leather Fetishist 32
Your Subscription 35
Touring Shop 36
Tassie Touring Guide 39

Wondering who wro te th e piece in the
last issue about touring New Zealand's
South Island? It was David Yeo man .
Sorry about leaving that out .

Stop press
A copy of the Newcastle Bike Plan
leaked to Freewheeling shows that our
fears are real. The study does not refer
to plans for Sydney at all, nor does
it suggest that the government move
toward a plan for the metropolitan
area. The bureaucrats have also suc­
ceeded in angering some senior ministers
by trying to contain the report within
the bureaucracy, despite cabinet's initia­
tion of the study. There will be more
news in later issues. See earlier article
on page 7.

Cover: Climbing out of Sugarloaf Cree k , north
of Broadford on the Melbourne to Becchworth
Cycle trail , see guide on pages 17 to 24 of this
issue. Photograph by Jane Waddy . Above:
Cresting th e Gibraltar Range in northern NSW
going in the opposite direction to the famous
Grafton to lnverell race. Photograph by
Warren Salomon.

WriteOn
Kay Growden reports on an unusual Easter event which introduced her and hundreds of other people to one
form of bicycle touring. The event will be repeated next year.

Quietly I stood at our suburban rail­
way station waiting for the train's arrival
to load our bikes and camping equipment,
to be taken into town for the start of
Bike Hike, 50 km the first day, 45 the
second.

This was the first of its kind in South
Australia and being a very new bike
tourer I was excited, but apprehensive
about the two days ahead. We were early
and able to witness the arrival of the bike
hikers. There were all kinds of bikes.
Brand new latest models, children with
their 20" wheels - BMX and smaller,
old bikes all rusty and without gears,
even a smart tandem .

What a sight when all 350 of us started.
At first the pace was a bit fast, as every­
one was anxious to get out of the city.
I swapped my helmet for a cap and really
started to enjoy myself. The road we
followed took us past fields of straw­
berries (some stopped and bought some),
rows of apple trees and small mixed farms.
Although it has been very dry the Torrens
River was flowing swiftly, almost as
though it was defying our casual pace.

Many things were discussed along the
way (with strangers, but they seemed
like friends), lambswool seat covers,
panniers - others spoke of their touring
experiences.

My interest was being aroused.
After a rather lengthy pull up Cuddlee

Creek Road past the rather low Kangaroo
Creek Dam, lunch and another two drink
stops, we began to head for Birdwood.

This part of the Adelaide Hills is
rather special to me, as my forebears
settled here after pioneering their way
from Germany back in the 1800s. What
an experience, they came this way so
long ago, the first pioneers with their
German wagons and faithful bullocks,
now so many years later I was also a
pioneer on this first South Australian
Bike Hike. This feeling seemed to give
me strength and I pedalled strongly into
Birdwood oval.

What a sight. Already a tent city had
started to grow. The Army Reserve
Transport Company had carried the gear
of novice hikers like myself. My husband
and I established our tent home amid
every kind of tent you could think of.

Dinner was at 5pm and everyone
must have been hungry as the Army
cooks didn't have to call twice, who said
Army food was no good? The steak
(sorry vegetarians) soaked in gravy with
potatoes, peas and carrots was beautiful.
Followed by peaches and custard. Tea or
coffee, bread and jam.

4 FREEWHEELING

Although the day was warm, the night through some of South Australia's more
was cold and we gathered around the two picturesque country.
huge bonfires and listened to a folk "Single file" blared the loud speaker
group. Some went to bed early (ex- of a police car. Most motorists seemed
hausted), but most of us joined in the amazed to see so many cyclists and some
fun. The people shared stories. of them looked envious, some even

It was 6 a.m., the roosters weren't offered a wave. Just before Gawler I was
even up yet! It was still quite dark, embarrassed by another steep hill, but
freezing cold and, th ere was a heavy fog. from then on it was plain sailing (sorry,
As I was staggering over to the cooks cycling). To the surprise of the organizers
for a cup of tea, wearing everything I we all arrived at the Gawler railway
took, my dreaminess was shattered by the station early.
sound of the Army bugle. Great Much to my surprise I had made the
I like it! meagre 95 km better than expected.

At last the sun rose and we were in What an enjoyable weekend we all had.
for another beautiful day. We were The organization by the Sunday Mail,
all ready to go early. Off we went, Life Be In It and the Arndale Kilkenny
past the Birdwood Lutheran Church, Amateur Cycling Club was impeccable.
built over a century ago, and onto the The weather was beautiful and the
Williamstown Road. The first hill I came countryside (which I love) was at its best.
to I had to walk up, how undignified, but We went for a quick tour of Gawler by
from then on it was plain sailing. bike (I managed a three-corner jack and a

Lunch at Williamstown can't be puncture), then it was onto the gooqs
forgotten. All 350 bikes were lined up train for our bikes, and into a Super
along the oval fence, the sun catching the Train for us, and back to the city.
reflectors and chrome, such an array of The upholstered seats were certainly
colours. Although it was very pleasant a luxury for my tender bot . Definitely
relaxing in the sun, everyone was keen my saddle is going to be padded with
to get going again. foam and sheepskin from now on.

As we passed through the sleepy After a quick goodbye to new friends,
hollow of Williamstown the friendly we returned home. I am now hooked
townsfolk lined our route and offered on touring after having a taste of it, and
an encouraging wave and smile. As we with a determination to conquer steep
neared Gawler, the traffic started to hills, my husband and I are headed for
mcrease, and I was brought back to the roads of the world, well, Australia
reality, unfortunately, after passmg first anyway.

Below: Some idea of the number of riders is possible from this view of the lunch stop at
Williamstown Oval.

In Search Of The Man With
Rubber Pedals.
In your August 19 80 issue you ran an
article, The Man With Rubber Pedals
by John Robinson, about a run along the
south-west coastline which extends from
Perth to Bunbury.

Being a Sandgroper who moved to the
eastern states almost two years ago, I am
very familiar with this route, having spent
many weekends staying at my parents'
beach house just out of Mandurah. Con­
sequently I became very nostalgic on
reading John Robinson's story. Co­
incidentally, I was returning home for my
Christmas holidays and taking my pushy,
so the idea of doing the run on the bike
had a lot of appeal.

John, (the writer/rider) spoke of a
fellow cyclist he met along the way who
had had enough of sit ting around doss
houses with "bloody winos and no­
hop ers" . He purchased a 28" pushbike
without gears and hit the road.

The writer discovered this interesting
man along the old coast road. Funnily, I
felt a fond affection for this old boy .
Does one's heart good to hear of some­
one labelled skid row material suddenly
rejecting this identity and attempting an
alternative lifestyle. It must be a dif­
ficult transition to make.

I guess it was my patriotism ringing
through. Good to see a Groper making a
go of things. This, coupled with my
familiarity with the coast road made it
a must to cycle. So I did - doing all the
wrong things, setting out as the southerly
breeze was setting in, no tools , no spares,
breaking every rule of a bike enthusiast.

I had my camera and that was my first
priority. You see, from the time I read of
the old digger, all I knew was I was going
to see this fellow along the track (the
eternal optimist). And for all my op­
timism I rode that track , camera loaded
and never set eyes on him. What a dis­
appointment. The whole idea of ever
seeing him now became very elusive. Im­
possible and absurd. I returned t o Perth
after a few days. Hitched a ride to Scar­
borough beach to avoid the full effects of
a hot summer's day. It was still relatively
early in the morning but the sun was
showing no mercy and indicating it had
no intentions of relenting.

It was along this highway to the beach
I saw him . Heading in the opposite direc­
tion with his head bobbing in and out
between the cars. Ap pearing and dis­
appearing. I was rather excited about this,
momentarily forgetting where I was and

Write On
performing like a Mexican jumping bean
with a bad case of hysteria.

The driver never did appreciate it.
Even when I explained my conquest.
Thought it was all a bit futile . Funnily,
I've told the story to my friends in Perth
and here on the east coast. They don't
seem to understand it either. Why do we
search for so much profundity in life?
(Man, that's profound!)

Laraine Reason
Drummoyne 204 7.

SETrttJG A f-J•W T I ME
~£Corti>.

FREEWHEELING 5

Bringing you the most functional
and affordable bicycle accessories.

Strong, Light & Rigid Alloy Racks
to carry the load .

Available from
Good Tou ring Shops.

Trade enquiries to:
Leisure Bikes
P.O. Box 1026
North Richmond 3121
(03) 861 6771

6 FREEWHEELING

WriteOn
The Invasion of the Helmet People

Of late a breed of cyclist's grown: the Safety-crazed Crusader,
You'll see him riding through the town clad like a Space Invader,
He wears a Moonie helmet to save his brain-crammed head,
So terrified of accidents he keeps it on in bed.

He thinks the manufacturer is caring for his brain,
With gimmick that's designed to give the quick commercial gain,
It hasn't yet occurred to him - the peril of the Dome,
If he knew its disadvantages, he'd leave the thing at home.

'Twas ever thus with callow youth - new converts to the game,
No sooner hear the message than commence to preach the same,
He thinks three weeks' experience makes him an expert proud,
And armed with little knowledge, he lectures long and loud.

He quotes some soppy thesis for a drong's Phd,
And, spouting soft statistics, he pontificates with glee,
But in horrendous accident (when flattened by a truck),
That helmet won't protect him (unless it brings him luck),

But Man's cervical vertebrae will easy slip amiss,
So, heavy hats in minor spills can cause paralysis,
Effects of increased temperature upon the human brain ,
Outweight imagined benefits of "Impact Safety Gain".

by the Bikie Bard.

And Nature, who (in wisdom) knows that heads sometimes get knocks,
Designed the skull accordingly to shield the brain from shocks,
But, take a foam-lined bucket and wear it on your head,
The shock transmits to fragile parts and, like as not, you're dead.

But what is most annoying with this misguided youth,
He wants to force the rest of us to share his mystic truth,
He lobbies politicians all up and down the nation,
To make us wear the bloody things by force of legislation.

He'll soon make the discovery in accident reports,
That legs are injured more than heads in cycle-racing sports,
Then mount another press-campaign with more statistics tripe,
To have us sheathed from hip to toe in rigid welded pipe.

If you can't make your own

Peter C. Kent,
Curtin 2605.

THE LEATHER FETISHIST
will do it for you . ..

PANNIERS: Superdux and leather with 2 shoulder straps and
Plywood rear panel. 50 litres/pr. $74.00 per pair. Postage and pack­
ing $2.00.
HANDLEBAR BAG: featured in this issue. 11 litres capacity. $39.50.
Postage and packing $2.00 . Please specify bike frame size.

SEND MONEY ORDER TO:
DOUG THOMPSON

21 Gilruth Street,
Hackett A.C.T. 2602

Newcastle Bikeplan
In politics a week can be a long time

and a month an eternity. As the time
taken to complete the Newcastle Bike
Plan drags on and on, active cyclists could
be excused for wondering if it will take
forever. In the last issue we noted that
the plan's alleged release date was July 1.
This has proved to be another false start
and current opinion is that the plan is
running a couple of months behind that
schedule.

In Newcastle, the plan's main propon­
ent, the Newcastle Cycleways Movement,
has been working all-out to ensure the
success of the project. Its major concern
to date has been over the conflicting
statements of policy which have been
coming from the NSW government. The
NCM fears that unless the government,
and in particular Premier Neville Wran,
re-asserts or redefines his government's
policy on bicycle transportation, then the
bike plan cannot and will not be imple­
mented. The main issues of contention
are outlined in an 18-page submission to
the premier dated May 1981. At the end

of July the group had not received a
reply.

By now, our more astute and concern­
ed readers would have made the connec­
tions and picked the discrepancies bet­
ween what the politicians and their
bureaucrats have been saying. The most
blatant of these appeared in a letter to
the publishers of Freewheeling from the
then-chairman of the State Bicycle
Advisory Committee, G. Messiter, which
appeared in issue ten under the heading
SBAC feedback. In his letter he states
that the SBAC was established "to advise
the government on all aspects of planning
for the use of bicycles in New South
Wales including safety, education , law
enforcement and technical advice on
construction; also co-ordinate the act­
ivities of all the authorities involved."
Mr Messiter then goes on to state that the
government's view is that planning for
pedal cyclists should remain a local
government matter and that NSW govern­
ment funds are only available on the basis
of 50/50 grants to local councils through
the SBAC.

Since the letter was written, Mr
Messiter has been replaced as chairman
but the government has not stated how
it intends funding or implementing its
major bicycle planning initiative to date,
the Newcastle bike plan.

Later in his letter, Mr Messiter refers
to the Newcastle Engineering Report
and glibly states that feedback on it
"will doubtless be used by the Newcastle
City Council as a guide to implementa­
tion of more bicycle facilities."

The amazing thing about all of this is
that the public servants who administer
the $350,000 per annum budget of the
SBAC actually believe that the bike plan
is just another localized engineering
report. This conveniently ignores about
7 5 per cent of the bike plan report and
the fact that those education, enforce­
ment and encouragement programs are
designed for state-wide application. All
the more reason to assume that the public
servants who make up much of the
SBAC have never seen the bike plan
report or are completely unaware of the
main thrust of its government's major
contribution to bicycle planning.

The present committee should be
reminded that in February 1979 follow­
ing a cabinet decision, the Newcastle
Bike Plan Study was sanctioned and the
Traffic Authority was to administer the
plan. The full scope of the bike plan is
outlined in the brief provided to the
prospective consultants which states in
part "it is proposed to prepare a bikeplan
for the Newcastle Metropolitan Area.
This project is aimed at not only achiev­
ing that objective, but also several broad
statewide objectives in regard to the use
of bicycles." In short, the bike plan was
to be a pilot study for the whole of NSW
in much the same way as the Geelong
bike plan was for Victoria.

The success of this approach to
statewide planning has been shown in
Victoria - all the more reason to try it
in NSW. Clearly this approach is prefer­
able to the piecemeal approach of the
SBAC which has already funded at least
two projects which could only be des­
cribed as colossal planning blunders.
(Moore Park in Sydney and Mount
Druitt in Sydney's outer west).

This kind of approach to planning in
NSW goes back to well before the days
of the ill-conceived County of Cumber­
land (Sydney) planning schemes. It would
be disastrous for cyclists in this state if
the blunders were allowed to continue in
the field of bicycle planning. If the
Newcastle bike plan is to be successful,
cabinet must re-affirm its commitment
to sound planning and fund and imple­
ment the scheme. Only cabinet can do
this as the SBAC with its limited budget
cannot possibly fund a project of the size
of the Newcastle bike plan.

It would also be a good time for the
government to embark on a major over­
haul of the SBAC and its role in bicycle
planning matters. A neutral and indep­
endent chairperson with direct access to
the minister should be appointed and the
likes of Mr Messiter who are still in the
Ministry of Transport removed once and
for all from the area of bicycle planning.
It is time also that the Wran government
realized that its worthwhile initiatives
and good track record are being wrecked
by public servants who care little about
the bicycle as a significant mode of
transport worthy of a place in any trans­
port system.

Cyclists from all over the country,
not just NSW, are waiting on the Wran
government for some re-affirmation of its
existing positive policies on bicycle
transportation. History may well regard
this statement on cycling as one of the
most far-reaching and beneficial a govern­
ment could make in times of dwindling
liquid fuel supplies. For cyclists the
weeks and months ahead may seem agon­
izingly long, but if the Premier responds
positively then it will certainly have been
worth the wait.

Warren Salomon
FREEWHEELING 7

Early Australian Road Maps
by Jim Fitzpatrick

Road map s - designed specifically to
inform travellers of road surface con­
ditions, distances, directions and facili­
ties en route - were developed by and
for cycle tourists during the 1890s, be­
fore the motor vehicle was part of the
transport scene.

The pneumatic-tyred safety bicycle
created a craze in Australia during the
1890s, and by 1900 there were an es­
timated 200 000 in the country. The
machine was strong, durable, reliable and,
by mid-decade, relatively cheap. As well,
it was fast - two to three times as quick
as a pedestrian or horse over prolonged
distances. For Australians, as for many
other people around the world in the
1890s, the mass-produced device offered
a personal transport revolution. City­
dwellers visiting the country were no
longer confined generally to railway,
riverboat or coaching routes; instead
they were able to explore areas and roads
that were hitherto essentially inaccessible.

Large numbers of urban cyclists began
touring the highways and byways. Since
distances of 80-120 kilometres in a day
were common, and 160 kilometres not
unusual, weekend pedallers were able to
explore extensive areas around the large
cities. Others travelled farther afield,
including the Australian Alps; in 1894 the
Mt Hotham area was first cycled, and a
bicycle was taken atop Mt Kosciusko by
late 1898. Intercapital tours were under­
taken by individuals and groups, both
male and female, and several bicycle
organisations, devoted solely to touring,
were formed.

In the outback the machine foun d its
own niche. The first overland cycle
journey (from the Gulf of Carpentaria
to Melbourne, was made in late 1893.
By 18 94 special messenger cyclists were
an important communication link on the
Western Australian goldfields. Quite simp­
ly, the bicycle was a utilitarian device
adopted by a diverse array of travellers
throughout the continent. Those pneu­
matic tyre tracks were seemingly
ubiquitous .

The development of mass cycle tour­
ing meant that thousands began touring
areas that were forme rly the province of
teamsters, local residents, workers and
commercial travellers. The urbanities-cum­
rural adven turers suddenly found them­
selves face to face with the realities of
rural Australian roads - and occasionally
lost. The riding surfaces proved highly
variable from area to area, season to
season, and even hour to hour, depend­
ing upon th e weather. As likely as not
there were no signposts at intersections
8 FREEWHEELING

Top : In 1909 Dunlop Tyres sponsored a relay ride of cyclists between Adelaide and Sydney
via Melbourne. The route included the Coorong, a notorious coastal strip of sand dunes, marshes
and lagoons in South Australia. Prior to the race a Dunlop team, led by Harry James, motored
the route . In the Coorong they encountered extreme difficulty in getting through . Two cyclists
became lost in the area during the course of the race. Bottom: These three cyclists repairing
a puncture on a Victorian road in 1896 demonstrated one of the hazards of riding. They also
helped the photographer, Rudolph Mumby, win first prize in the Bicycle Figure Subject cate­
gory of The Australasian 's photographic contest that year.

indicating which roads led where, or how
far it was to the next community. Mile
posts were often lacking, and even along
roads where they had been installed
(often decades previously), they were
sometimes missing or faded. There were
rarely any dangerboards warning, for
example, of steep gradients. And the
location, nature and quality of eating and
sleeping facilities were not widely known
or advertised, nor could the information
be readily .obtained.

By the late 1890s there had been a
number of maps published in the various
colonies that showed, among other things,
rural roads. These included, for example,
Moore's Map of New South Wales,
1877-8; Pearson & Go's New Pocket Map
of Victoria, 1865; and the Map of the
Settled District of Melbourne, published
by the Central Land Office in the 1860s.
However, as the cyclists quickly dis­
covered, there were problems in at tempt­
ing to use them for touring. Often the
scale was too small, meaning that many
local roads were not indicated . Some
gazetted roads which were marked on the
maps did not yet exist . And some very
good roads, long used, were not marked
at all. Surface conditions were rarely
described, nor were accommodation and
eating facilities listed. And many of the
maps were simply not readily available.
In summary, they were neither designed
for, nor did they prove suited to, the
particular needs of the cycle tourists.

Many roadmaps were produced by the
late 1890s, through the efforts of in­
dividual cyclists like George Broadbent
and Major M. O'Farrell of Victoria, and
Joseph Pearson in New South Wales. Or­
ganisations lik e the New South Wales
Cyclists' Touring Union, and publishers
of newspapers, magazines and cycle
journals produced road maps as well.
The maps varied greatly in quality. Some
were extremely detailed, while others
gave little information of value to cyclists.

A number of touring guides were also
compiled, usually to accompany maps.
The most outstanding example was that
published by the New South Wales
Cyclists ' Touring Union in 1898. It
consisted of two small volumes, the
Handbook and the Guide, held in a
bound, pocket-sized case. The Hand­
book 's 136 pages provided information
on gear ratios; care and repair of the
machine ; legal and medical tips; phases
of the moon, and sun and moon rising
and setting times; telegraphic , railway
and steamer rates; the nam es of the local
Touring Union Consuls (33 of them , in
such towns as Bour kc , Bingara and
Delegate); and the Union's constitu ­
tion , rules and member clubs. As well,
th e Union ar ranged for its members to
receive discounts of from 20 to 33.33
per cent at man y hotels and listed the
tariffs for 171 hotels about the colony.

Th e 234 page Guide (including a 43 x

93Miles lo /lde(a/de
92 MENIIVCIE
9/ (Ja/"e

'il
Q

"' I.I

a;.1. Cale

M~CRRTH'sFLIIT

771. Glile

f· 75. Sand drill. &ke
· /?ubble 011 E. side.

7/i Cale

17

/11/erna/e Win/er
Track lloug-n and

Stony /0 /'air.

· 34-i Junc/'/on
W11/I, si~n.

,!3ll.Fin~er17os/'

·\ Causewc1y, ~me/oiled
\ , Road beyond
\ ,(

\i
,/,/led road

Loamy /racl< s.

16 Gilles

~ IJ.S11ndy
~

~ 10

Above: In 1912 Dunlop sponsored another relay race over the same route, matching bicyclists
against motorcycltsts and motor cars. To prevent a recurrence of lost racers, Dunlop hired
G_eorge Broadbent to map the Coorong section. The portion of his map reproduced here in­
dicates the results. It was the most detailed map of any kind yet prepared for the area, and
copies were given to the military.

6 7 centimetre folded map of the colony)
indicated intermediate and cumulative
mileages between each importan t town
(but not on the map itself); the for­
mation of main and branch roads; what
the surfaces were like in varying weather
conditions; the specific soil; where to
cross rivers, depending upon the flow;
dangerous gradients; where pushing was
requ ired; and facts of importance in par­
ticular areas (such as 'look out for bul­
locks'). All of this was given for several
thousand miles of roads.

The cycle touring organisation also
established the basic principles upon
wh ich later motoring organisations were
fou nded. They enrolled members, con­
tracted for local representatives in coun­
try towns to assis t tourists passing through ,
negotiated discounts at hotels for club
members, provided maps and guides,
offered tips on how, when and where
to tour, and advised on the care of
bicycles. Not surprising! y, numerous

cycle club memb ers were later involved
in the development of motor touring
clubs and similar organisations. Joseph

Ride for awareness
This is a cyclothon from Sydney
to Canberra from September 26
to 29, 1981 to raise money for
the Spinal Research Foundation
for research into paralysis, im­
proved aids for disabled people
and into the problems facing
them. You can sponsor the team
or some of its riders or take part
yourself. Send donations to
HAC Cycling Club, Hawkesbury
Agricultural College, Richmond
27 53. The ride starts at the
Royal North Shore Hospital for
the 70km leg to Richmond. For
further information, contact
Michael Mullen on (045)72 1350
after hours.

FREEWHEELING 9

*

*

*

*

*

DELUXE SADDLE * COMBINATION
BAGS PANNIERS

HANDLEBAR * FRONT

BAGS PANNIERS

SADDLE ROLLS * REAR PANNIERS

* UNIVERSAL
CYCLISTS CAPES PANNIERS

SLEEPING BAGS * TOURER PACKS

AUSTRALIAN DISTRIBUTORS -
N.S. W. & QUEENSLAND.
OUTDOOR LIFE PTY LTD
222 Pacific Highway, Hornsby, N .S. W. 2077
Tel. (02)476-5566

VICTORIA, SOUTH AUSTRALIA , TASMANIA
RICHARDS McCULLUM PTY LTD
P.O. Box 14, Abbotsford, Victoria 3067
Tel. (03)41942ll

NOW AVAILABLE FROM BICYCLE SHOPS AND OUTDOOR SPECIALIST SHOPS
Manufactured by - THE INTERNATIONAL LUGGAGE CO. LTD .. P .O. BOX 498. PALMERSTON NORTH, NEW ZEALAND.

10 FR EE WHEELING

Pearson, in New South Wales, was an
adviser in the establishment of that
colony's Government Tourist Bureau.

Thanks to the cycle journals, cycling
organisations and individual mapmakers,
the Australian public had available, by
1899, an impressive amount of infor­
mation on touring and road conditions in
the country. This allayed many doubts
about tour planning, and made it a
straightforward process. As well, many
readers who might never pedal found the
material of interest. The Victorian cycle
journal, The Austral Wheel, for example,
published a Guide to the Victorian Alps
as a supplement to its December 1897
issue. Quite aside from details of road
conditions, it provides a great source of
armchair reading (even today!) on the
area. The cumulative effect of all this
material was to develop a new national
consciousness with respect to touring in
Australia.

Perhaps the best indicator of the im­
pact of the bicycle upon Australian
touring and road map development is
the fact that George Broadbent also pro­
duced 110 000 copies of his Victorian
road map by 1910. There are no figures
on how many were produced by other
Victorian mapmakers, or those in the
other colonies (especially the prolific
Joseph Pearson and H.E.C. Robinson
of New South Wales). However, pro­
bably at least 200 000 road maps were
printed for separate sale by 1910, not
counting those included in the various
issues of magazines, newspapers and
cycle journals - and by 1910 there were
still fewer than 5 000 motor vehicles in
Australia.

The use of the innocuous pushbike
provided the impetus for the develop­
ment of a new facet of the Australian
cartographic industry, and the one that
has probably been most familiar to most
persons ever since. Never before had so
many Australians bought, perused, or felt
the need for, so many maps. Like the
bicycle, maps had become a mass con­
sumption item.

Above, opposite: This corduroy road in Gipps­
land, eastern Victoria, was photographed in
1895 . While such surfaces were invaluable in
getting through extremely muddy areas, they
were benumbing for cycl ists, many of whom
preferred to push their machines over them.
Top Right: A major step in the history of
Australian road map development was the
series of 22 road maps produced by the
Victorian cycle journal, The Austral Wheel ,
between January 1896 and February 1898.
At a scale of three miles to the inch (1 :190
080) they were the most detailed road maps of
the era. They included not only maps of
various parts of Victoria, but possibly the first
road maps for parts of Tasmania and South
Australia as well. Right: By 1896 cycling had
become so popular in Australia that road maps
were being published in magazines. This Tas­
manian map, one of the earliest road maps of
the colony known , was printed in The Aus­
tralasian in November, 1896. It is typical of the
general quality of magazine maps of the 1890s.

~o~oOF NIAp
MACEDON DISTRICT

"THE AUSTRAL WHEEL."

..Jm/r. .J. lfilr..- lu./ /m:lt

v

ltr/4,,I
/;u/·
fi1d1/ftw:111· UNI- 1hl1wi-ll'
I /ln1/P11/lf1.1.

l/1n//r11/,,I,, Ntj1lr11~s

l"JMT l:LASI CYCLC I\OADI tn!JI -+-•~Ii-+
l1'COJ<DCLA$$ CYCLC llOADI TIIV~ -ia-~~

S S S T

,4:

FREEWHEELING 11

The Alpine Way
In Freewheeling 11, David Martin described his trip from Mount Gambier
to Melbourne. Here he resumes in Albury and travels to Canberra.

Albury - Canberra via Walwa and
Al ine Wa (572 km) 1s an mfo~1;1~t10n centre m town. There

P Y are no faciht1es whatsoever between here
I caught the daylight express to Albury, and Thredbo, nearly 80 kilometres and
having neither the inclination to ride seven hard riding hours away.
up the Hume Highway nor the time to From Khancoban up to the Murray 2
travel a more circuitous route. You get pondage is a long, arduous climb; I do not
to Albury about 12.30, leaving plenty of recommend doing it on a hot day . I did
time to make a good start. There are a not need to dismount, but would not
number of different ways you could get have wanted it any steeper. It is superb
to Khancoban from here, but the route I country, though. A long, steady climb
followed is extremely interesting and very follows to Scammels Spur lookout, with
good bike riding - I covered just under few downhill sections to ease aching leg
120 km in just over 4 hours. From muscles. There is water at the lookout,
Albury I went via Bethanga bridge, turn- which has a spectacular view of the north-
ed left immediately after the bridge west face of Mt Townsend towering up
and followed the Murray arm of the over you, and of the ranges to the south
Hume Reservoir, following road signs to which you have to climb between here
Walwa. There are no stores along this and Tom Groggin. There is a very steep
road for over 100 km, though plenty of descent of nea;:-ly 8 km from the lookout ,
water from the Murray. Past Thologolong with magnificent views over deep timber-
you leave the Hume Reservoir, interesting ed gorges to the bare rocky peak of
country spoilt by the dead trees in the Townsend. At Geehi junction the road
lake, and follow the Murray proper turns to gravel; there is loose gravel, large
through most beautiful country; the rocks and corrugations in places, but it is
Murray Valley becomes just a narrow gap basically not too bad down the steep
twisting through the hills, with the river descent to the Swampy Plain river. There
winding through rich green flats with is a delightful camping spot here just
magnificent river gums. It seems as you before the bridge, with plenty of soft
ride that a horrendous hill climb must be grass, shade and running water.
just ahead, but always a gap opens up to Swampy Plain River crossing to Tom
allow the rider and the river through. A Groggin is something over 22 km of fair
short climb up to Alfred's Pass, then a to good gravel road, no particularly steep
run down to the Jingellic turnoff. This is climbs, and lovely bush. Through all of
a delightful small town on the NSW side the gravel sections you will find the out-
of the river with a lovely little camping
ground - free - on the banks of the
Murray, behind the pub.

It is pleasant riding from Jingellic
through Walwa, Tintaldra and Towong. I
turned off for Khancoban a few kilo­
metres past here, but there is a stiff climb
between here and Bringenbrong which
would possibly be avoided by taking the
alternative route at Towong. The Murray
is crossed for the last time just before
Bringenbrong, at a lovely shady area
which makes a good resting or camping
place. Another stiff climb before the
Cabramurra turnoff, and then a few
kilometres ride takes you to Khancoban.
There are no stores on this route between
Walwa and Khancoban, 62 km, and water
can be a problem on a hot day. Khancoban
offers a hotel, garage, supermarket and
post office, though the latter I think is
open in the mornings only. Once housing
personnel of the Snowy Mountains
Authority, the town relies mainly on
tourists and the residential and office
buildings seem largely closed down. There
12 FREEWHEELING

side of the curves the b est travelling - the
insides are mostly deeply corrugated.
There was surprisingly little loose gravel
when I came through. A little past the
Tom Groggin turnoff, just where the road
turns east for the climb up to Dead Horse
Gap, you catch your last view of the
Murray, a cold clear stream here rushing
down a rocky bed. This would make a
good campsite.

And now comes the 18 kilometre
section through the Pilot Lookout to
Dead Horse Gap, a climb of about 1 000
metres. It is certainly one of the most
beautiful climbs, and the most difficult,
I have done, laden as I was then with a
17 kg load. Some of the sections were so
steep I was skidding my way up them in
my lowest gear, even with the load - my
stupid pride would not allow me to get
off and walk. As you climb, the trees
become more stunted, with snow gums
predominating, until through Dead.Horse
Gap itself (1 582 m), low heaths and
grasses take over. There is a terrific view
from the Pilot Lookout (1 425 m) to
Pilot Mountain. Not far past here the
gravel ends, a welcome sight, and easy
grades take you up to Dead Horse Gap,
with a fast 5 km downhill run to Thredbo
at 1 380 m. The 45 kilometres from
Geehi to Thredbo took me 5 hours includ­
ing stops, an exhausting ride but certainly
something to have accomplished -

Below: The road between Khan co ban and Geehi.

especially when most people told me I'd
never make it.

Thredbo is geared for the big-spending
tourist trade; it is difficult to get a cheap
meal there. I spent only an hour or so in
the place, and then pushed on for Sawpit
Creek. It is initially a fast run downhill,
the wildflowers were out everywhere, and
it was exhilarating riding after the hard
slog earlier on. High on the Ramsheads a
couple of patches of snow still lay, and it
was crisply cold. Instead of going to
Jindabyne township, I turned left at
Lake Jindabyne and rode 13 km to Saw­
pit Creek, headquarters of the Kosciusko
National Park and a good point from
which I could ride the next day up to
Kosciusko itself. There are, however, no
stores here, a garage nearby sells some
goods, so you need to be self-contained.

From Sawpit Creek (1 180 m) it is a
stiffish climb of 4 km to Wilson's Valley
(1 440 m) and then a l~ng steady climb
with some downhill runs, through Smig­
gin Holes (1 6 80 m) and Perisher (1 7 50 m)
to the end of the bitumen at Charlotte's
Pass at 1 840 m. I left early in the morn­
ing from Sawpit, it was misty and cold
and very beautiful as the mist cleared and
I could see the country rising up in a
series of hills to the bare summits above
the snowline. A howling gale was blowing
at Charlotte's Pass, the gravel road on to
the summit had been closed to the tourist

buses that do a circuit run up there, but I
pushed on regardless. Except for the last
couple of kilometres, a bike is easier in
fact than walking up this road, and much
quicker. Don't be put off by doubting
comments by people you meet - though
pay attention to what the ranger on duty
at. the gate has to say about the weather,
which can change dramatically and dan­
gerously quickly. It is well above the
snowline here, with the subtle colours of
the heaths and low grasses contrasting
with those of the countless wildflowers.
It is a steady, winding climb, not too
steep until the last section through
Seaman's Hut and the final 200 metres
from here past the bus parking area to the
summit. This section is very steep and
rocky, I was not assisted by a howling
wind which at times all but stopped me
in my tracks (or on my wheels, should I
say). The final couple of metres to the
summit at 2 228 metres I dismounted and
lifted my trusty steed over the boulders
alongside the cairn, and posed with it for
a piccy using the self timer. So strong was
the wind that a gust blew me and the bike
over as I stood up! Magnificent views,
particularly to the west over Swampy
Plain River and the Murray headwaters
where I had been the day before.

I guess riding to the summit of Kos­
ciusko had been one of the chief aims of
my bike trip, and having done it I pushed

on, back to Jindabyne for lunch - it
was too cold for me up in the moun­
tains, I didn't have the gear - and thence
to Cooma, a total for the day of 160km,
pretty tiring. Jindabyne to Varney's
Range at 1 085 m has a few climbs, and
from here it is a fast, pleasant run to
Berridale. I then rode on to Cooma, after
a bit of fortifying at the pub, against a
strong headwind. Funny how I'd ridden
both up Kosciusko and down it with
strong gusty headwinds - you just
can't win. Cooma has an excellent car­
avan park/camping group with good
facilities and nice soft grass for pitching
your tent.

The last 112 kilometres to Canberra
are through quite pleasant country, a
few steep climbs to keep your mind on
your bike riding, and, when I did it, a
rather dispiriting headwind. Water could
be a problem on this stretch, the only
stores being at Bredbo (34 km) and
Williamsdale a further 43 km on. For­
tunately it was cool when I rode it.

This is where my ride ended, the total
distance of 1200 km covered in 10
riding days, through some of the most
varied, beantifnl and challenging country
in Australia. I'd do it again (this time
with a companion, I think) and spend
more time on it to allow detours and ex­
ploring off the main roads. I'd certainly
recommend it to other cycling tourists.

Below: The author on the Alpine Way, snow is still lying on the mountains even though it is late summer.

FREEWHEELING 13

the oodgear

from your bikes op

Anatomic Saddle
A new design with padded
bumps to provide support.
Designed to fit the human
anatomy. Two models to
sui t the individual pelvic
structure of men and women
bicyclists. Choice of suede or
vinyl coverings.

Sanyo Dynapower

Bottum bracket mounting.
Works directly off tread and
it has less drag than
conventional generators.

Phil Wood Bottom Bracket
Fu ll y sealed bearings by well
known american manu factu rer .
Maintenance free .. . fit and
forget.

Bata Bikers
The ameri can cyc ling shoe
w ith st iffened so le. The
idea l tou ring shoe.
Ava ilabl e all sizes.
Co lours: black, blu e.

Berec Tail-light
Sensible quality . Cheaper to
operate than I1 1ost battery
l igh ts. Uses two D cells. Light
body screw fi xes to bicycle
and reduces r isk of theft.

Berec Headlight
The brigh test battery ope rated
head I ight. Cheap to operate:
uses D ce lls. Handy mounting,
can be used as a torch.

Handy Tour Tyre
Flexible nylon beading al lows
folding of tyre into sma ll .<
bundle (the si ze of a tube). r
The only way to carry a spare
tyre.

Mighty Tour Cranks
Sugino cranks in
alloy. One-pi ece forged
spider will accept rings
34 to 54 teeth.

Sun Tour Ultra 6 Clutch
These 6 and seven speed
clutches provide ten-speed
simp li city with fifteen-speed
gear range. Wh en used with
the Ultra 6 chain these
clutches make for reliable
high performance tou ring .

' Kangaroo Bike Beak '
The bicycle carri er that's
engineered by bike riders
to transport up to 3
bicycles on any car tow '\,,,,
ba r. Simple to install.

Hantrade Rear Panniers
420 denier ny lon. Capacity
40 litres/pair.
Clip fastening to rack for
easy removal.

Jecovitol

A medicated o intment for
saddle sores. From Holland
- the land of cyc ling.

Safeguards
Bluemels white plastic
mudguards
with reflective stripe.

TRADE DISTRIBUTION - HANTRADE, SYDNEY (02) 666 9675 MELBOURNE (03) 435 8625

14 FREEWHEELING

fo the top of Australia
Chris Bellamy was one of nine
Canberra-based riders to take part
m an "assault " on Australia's
highest peak, here is his story:

Getting on top of Mount Kosciusko is

something members of Pedal Power ACT
seem to find irresistible. This year 's
climb on Sunday February 1 was run in
perfect weather from the starting point
of Sawpit Creek (altitude 1 300m).
Sawpit Creek is distinguished by the

excellence of the camping facilities and
its resident possum population who are
not at all averse to interrupting camp
fire tales of past rides with demands for
food.

Under Bill Inabinet's leadership, we
commenced our ascent at 9am. The
first hill approaching Rennex Gap
(1 600m) proved one of the steepest.
Panting, we eventually made it to Daners
Gap where the gradient levelled out. We
noted with pleasure the Department of
Main Roads', forethought in providing
roadside chain fitting bays - for cyclists
we presume. We then met undulating
gradients until we passed the impres­
sive Sponars Lodge where the ascent
was renewed with a steep hill to be
climbed before reaching Smiggin Holes.

Pressing on, we reached the outskirts
of Perisher ski resort where we had a
well-earned rest. Leaving Perisher we
soon came to the end of the bitumen and
the start of a rock and gravel-strewn
steep climb to approach Charlottes Pass
(1 760m). We rested here at the car park,
gazing down at the Charlottes Pass ski
resort in the valley below before starting
the final ascent.

The final approach is a poor dirt road
which winds its way around Mount
Stillwell (2 054m), crosses the Snowy
River (nice and warm this year) and
passes Seaman's Hut, an impressive build­
ing for stranded skiers before commenc­
ing the final climb up Mt Kosciusko itself.
This final climb is over a poor road sur­
face, rock-strewn you might say . I walked
it. By 1pm we made the summit where
we had a leisurely lunch and enjoyed the
magnificent views. The weather was warm
and still, the snow clouds stayed away
that day. A few snow drifts had not yet
melted, visibility was excellent and we
could see clear across to the Geehi Valley
in the distance.

Returning to Sawpit Creek w e halved
the upward time of four hours. The down­
hills were magnificent. At least one rider
was clocked doing more than 70km/h.

To sum up, it was a challenging ride -
up and down hill - but it was worth it.
No, you don't need oxyge n. Care should
be taken with the final ascent to Mt
Kosciusko regarding allowing adequate
room for bushwalkers. The road on this
section (10km) has been closed to motor­
ists for some years. Low gears are a must
and heavier tyres help with the gravel
sections.

Nonetheless, som e riders made it on
narrow tyres using high gears. For me,
the combination of alpine scenery and
the glorious downhills on the return made
the trip well worth while.

FREEWHEELING 15

Around the
country

Western Australia
Bicycle planning in the west has received
its biggest boost with the staging recently
of a conference in Perth on bicycle
planning for local government. In an
interview reported recently in the New­
castle Cycleways Movement's bulletin,
Cyc-ed Out, John Groves, one of the
speakers at the conference, was reported
as being flabbergasted by progress in
Western Australia. He found the planners'
enthusiasm unbelievable. Many quite
senior bureaucrats are active cyclists and
several commute to work regularly. Mr
Groves said:

"They seem to be preoccupied with
off-road cycling facilities and I think our
visit helped to put things in perspective.
Don (Hurnall, Chairman of the Geelong
bike plan) and I were able to identify
many areas where roads were wide
enough for• safe bicycle integration.

"However they are aware of education
and enforcement issues, eg., Bike Ed is
being examined in some schools.

"As I mentioned, they have been
thinking mostly about off-road facilities
and these have been put through many
parks and now provide an excellent
service to the existing park facilities.

"We felt they were extreme in some
areas. For example, long-term consider­
ation was being given to the possible
demolition of a row of houses to provide
an easement for a cycleway. In this
neighbourhood it may have been possible
for a fraction of the cost, to provide a
safe on-road cycle route."

New South Wales
The most important cycling event in this
state since the year dot is the release of
the Newcastle Bike Plan. As this is dealt
with elsewhere, little more can be said
here except to highlight the work of
a community group in bringing the
plan into existence. The Newcastle
Cycleways Movement has done for NSW
what the BIV did for Victoria. It has
done most of work with only marginal
support from other local groups, part­
icularly the Bicycle Institute of NSW.

Perhaps the Institute will realize that
one of the main functions of a commun­
ity group is to promote its aims in the
political arena. Sure, the cyclists involved
need to understand the workings of the
planning process, but they do not have to
do all of the planners ' work in order to
get things moving their way.

Fortunately the NCM has realized this
16 FREEWHEELING

and presented its submission to the
Premier, Neville Wran, in the nick of time.
If the plan goes ahead as expected, it
will be more because of this political
pressure than ·the enormous amount of
time spent in their contributions to the
plan. This is not to decry these efforts,
but simply to point out that if th e pol­
itical pressure is not brought to bear, then
all of the good work will be wasted as
the bureaucrats proceed to bury the
results.
The j_nstitute will also need to recognize
that unless it asserts itself in the political
processes of our democracy it will fade
into oblivion. How else did the state's
National Roads and Motorists' Associ­
ation achieve so much for the motorists?
Certainly not by sitting by idly . It went
directly to the elected representatives and
lobbied them on behalf of its members.

It is widely known that the patron of
the BIN SW is the state Transport Minister,
Peter Cox, and though debate may occur
from time to time at 399 Pitt Street (the
institute's office) about getting rid of
him, it would be counter-productive to
do so before a concerted effort is made to
get the minister's ear. After all , what is a
patron for if not to assist an organization
to achieve its aims? The BINSW is fortun­
ate to have Cox as its patron. It would be
foolish and naive to dump him and then
expect to get things going.

South Australia
Adelaide cyclists are about to have their
own bike plan. In our last issue it was
reported that a state bicycle committee
as well as an Adelaide bike plan was in
the wind. As yet, nothing has surfaced
except that tenders are out for suitable
consultants to undertake the work. When
will governments new to bicycle planning
realize that specialist bicycle planners
within the public service would give the
cyclist better value for money in terms
of work done on their behalf. NSW has
set the trend here, but it is not too late
for South Australia to follow suit. The
role of governments is not to dole out fat
contracts to private consultants, but t o
ensure that planning proceeds in an
orderly, well-co-ordinated and cost-effici­
ent manner. These days bicycle planning
has become big business for private
consultancy firms.

Victoria
In the state that started it all (bike plans ,
that is) attention is focused o n the forth­
coming conference, Bike Plan Australia

81, to be held at the Geelong Performing
Arts Centre on Monday and Tuesday,
November 9 and 10.

Dan Burden, founder publisher of the
American planning journal, Bicycle
Forum, and an initiator of Bikecentennial,
will address the delegates. Ken Cross , also
from the USA, a world authority on
bicycle accident analysis is another
speaker. Local speakers include Don
Hurnall, Chairman of the Geelong Bike
Plan, and Jack Sach who is the plan's
manager. Other speakers are Dr Michael
Taylor, formerly of the Organisation for
Economic Co-operation and Development,
Dr Owen Parnaby, President of the
Bicycle Institute of Victoria and Dr John
Mathieson of the Newcastle Cycleways
Movement.

Anyone who would like to attend
should send $10 deposit and request for a
registration form to: The conference
secretariat, Bike Plan Australia 81,
P.O. Box 770, Geelong 3220. Registra­
fees are $150 ($50 for students).

On the weekend before the conference
the Bicycle Federation of Australia, the
umbrella body for institutes and the like
from the different states, is expected to
meet. As we went to press the agenda had
not been decided.

Bicycle touring in Victoria is now
represented by the new Bicycle Touring
Association. The aim of this body is to tie
together and co-ordinate the efforts of
the many touring clubs in the state. It
should also benefit from the recent
appointment of the state bicycle encour­
agement co-ordinator, Colin Crawford.
Mr Crawford seems to have the support
of the tourers, so if all goes well, touring
should get a real boost in the coming
months. Freewheeling wishes the BT A
success in its endeavours to put touring
on the map.

Queensland
Cycling activism has been fairly quiet in
this state for some time. A meeting will
be held between local cyclists and the
Australian Cycle Trails spring riders who
will arrive in mid-Oct ober. The ride has
been organised by Queensland and New
South Wales members of ACT. They hope
that the ride will bring in people inter­
ested in pushing the cycle trails north
beyond Brisbane and will boost the
growing numbers of active tourers in the
state.

The riders will link up with as many
cyclists as possible in Brisbane and will
provide assis tanc e in the setting up of
touring clubs and a local branch of Aust­
ralian Cycle Trails. See advertisements in
this and the previous issue. Other Queens­
land riders wishing to join closer to their
state can meet the group in Kyogle on
the evening of Wednesday October 14 or
in Rathdowney a day later.

Compiled By Warren Salomon

Breakfast at the emergency campsite in Devenish, m what looks like an old railway shed moved to the
sports grounds.

This is the first stage of the trail linking Melbourne with the Pacific Cycle Trail which takes the rider on to
Sydney and Brisbane. Another section will link this leg with the existing cycle trail through the Southern
Highlands of NSW.

Melbourne to Beechworth
The interstate trail heads north

Epping to Broadford , 56km on tar over
mostly flat country, slowly climbing with
some substantial hills. The road is mostly
wide and lightly-trafficked.

The trail starts in Epping, northern
end of the Melbourne suburban network
(until Vicrail closes the line further in).
From Epping station, the trail heads left
on Cooper St for 500m to turn right onto
the main drag, High St, and pass through
a small shopping centre (general stores,
baker, butcher) and on to Epping Rd.
The main shopping centre is off to the
right.

Traffic on High St can be a bit heavy
and the road narrows towards the north
end of town. Once out of Epping the
road (now Epping Rd), is wide but a lot
of the traffic is fast and not very aware

of cyclists. Epping Rd leads through
rural fringe areas with the old stone
fencing a tribute to the effort the early
settlers put into clearing this rough rocky
country.

There is a slow gain in height over long
rolling country through Wollert (general
store), Woodstock (just an intersection.
For the Donnybrook mineral spring, turn
left and go 6km then turn right at the
sign just after the railway. From here the
spring is a bit over 1km away, admission
is 80c which entitles one to the use of the
spring and surro unding picnic facilities).
At Woodstock intersection the trail goes
straight ahead on Merriang Rd, continua­
tion of Epping Rd, until 16km from
Epping Station one can look back and
say goodbye to Melbourne, except in

terms of its effect on the sky.
There are some steep hills in this part

(both up and down) until 18km from
Epping station the trail drops onto open
plains country with hills dispersed arou nd.
The area is known locally as Pleurisy
Plains and in winter the reason is clear.
Headwinds can be devastating and the
winds from other directions are often
cold and tricky. This area and for many
kilometres beyond is fast changing into
hobby farms. The Hume freeway which
made this rural suburbia possible for city­
based people comes in on the left grad­
ually as the trail heads north and it
brings a constant stream of cars, trucks
and noise as it runs flat over a landscape
which slowly becomes undulating to hilly
again for the cyclist .

FREEWHEELING 17

Jbanh~ Wd ahddy dodges wheel-munching grooves on the 350m long Kirwan's Bridge on the cycle trail near Nagambie. The bend in the bridge is
e in er.

~t Wandong (36 km out , railway
stat10n and good general store) the trail
swings right to cross the railway and left
again to continue north, missing most of
the houses in Wandong. Behind the
houses and on the east side of the ridge is
an oval with public toilets. This could be
an emergency campsite, but it is very
public - most of the town looks onto the
oval. There is the Mount Disappointment
state forest for more congenial camping
and this is only about 10km away to the
east of the trail from level with the
intersection at Wallan East to where the
freeway is crossed.

From Wandong to Broadford the in­
fluence of the Hume becomes stronger.
Cyclists pedalling the trail experience the
terrain in/ a state closer to the original
while the motorists continue on their
speedway which thankfully draws all but
a few away from the trail. There are
some spectacular views of the Hume and
the trail together physically but opposed
in many ways until 45 kilometres from
Epping station (9km from Wandong) the
trail rises and the freeway is laid out be­
neath in both directions for the cyclist's
perusal.

From this crossing, the trail drops to
follow Sunday Creek through bush to
Broadford. From the freeway it is about
2km to an old road coming in on the
right from the direction of Wandong. A
little way down this could be a pleasant
campsite. The trail climbs into Broadford
past the golf course on what becomes
Pinniger St to turn right at a T-junction
into Ferguson St for 250m then turn
left opposite the fire. brigade. This is
Hamilton St which crosses the railway
and then the three-sectioned main street
High St. The middle section of this is th~

18 FREEWHEELING

old main route to Sydney, the Hume
Highway, and when the freeway is closed
by accidents this replaces it.

Broadford has Vicki's excellent home­
made eat-in or take-away food shop,
supermarkets, cafes, general store, hard­
ware store with a few basic bike parts
butcher and hotel. The caravan park:
about 1km. east of Hamilton St along the
old_ Hume, is small and very noisy - the
mam north rail line is a few metres away
and very busy.

Broadford to the bridge near Seymour,
28km on mostly rolling tar with some
decent climbs. At times the road is rough
and narrow, but traffic is light.

The trail heads north on Hamilton St
on wide tar. One kilometre from town is
a bridge with some easily-avoided wheel­
grabbing cracks and from here there is a
"".ide 1.5km steady climb with one sharp
pmch before the top of Round Hill.
This is grazing country and from the top
it is a gradual descent over 10km to
Sugarloaf Creek on a narrower road. The
?ridge over this creek is worth a stop, it
is very old and there is an even older
cobbled ford on its left. Between the
two crossings on the Melbourne side is
the huge stump of what must have been
a magnificent tree. The stop allows you
to summon the strength and wind for the
short climb after the bridge. The road
swings back on itself and the view from
the top to the south towards Round
Hill (305m high) and the dark tall mass of
Mount Piper (440m high) a little further
wes~ and south is superb. All through the
sect10n from Round Hill to around
Seymour the beautiful ranges of the Talla­
rook state forest keep popping into view

out to the east, Mount Hickey (805m) is
the highest point.

The trail swings right and it is 2.7km
to a right turn at a Y-junction at the
Glenaroua telephone exchange (15.4km
from Broadford). About 1km later the
trail swings left at another Y opposite
Morella homestead. The pastoral
country continues but there are a couple
o_f areas. of sc_rub regrowth along this sec­
tion which give some indication of how
the land might have looked 200 years
ago. This rolling country takes the trail
to the Puckapunyal-Seymour road to turn
right and join the fast military and
civilian traffic. (For those travelling
south, this is the Py along turn off.)
Puckapunyal has a Light Horse and tank
museum which is open daily.

On this busy road, the trail passes the
old Melbourne road (via the fords), the
new exit from the budding freeway , and
the drive-in theatre. Heywoods Rd is a
possible alternative to the trail , but this
is dependent on what happens when this
section of the freeway is complete. It
leads off to the left to rejoin the trail
further on, saving about 4km and mis­
sing some heavily-trafficked road. The
freeway is crossed immediately after
Heywoods is passed and the trail climbs
to another Melbourne turnoff then drops
to run alongside the Goulburn River.

At a T-junction most of the traffic
turns right to cross a bridge to Seymour.
The trail goes straight ahead instead.
This is close as the trail gets to Seymour,
a couple of kilometres away across the
bridge, left along the Hume and off to the
right. Seymour has good food shopping,
cafes, two caravan parks on the very
noisy Hume and a very pleasant quiet
riverside one run by a cyclist on the

Approaching the right turn 23km from Devenish to head for Glenrowan. The Warby ranges
are in the background and the flatness of the rest of the country is evident.

other side of town away from the high­
way . Seymour also has quite a few his­
toric buildings and is a very busy rail
junction.

The bridge near Seymour to Nagambie,
34km, 25km of it on tar which varies
from good to rough and narrow and the
rest on gravel which is at times rough,
narrow and loose. The country is undula­
ting with a few hills until it drops onto
flat country.

At the bridge the trail goes straight
ahead , past a picnic area (possible very
public emergency camping), swings away
from the river and a few kilometres later
crosses the freeway again. At this point,
Heywoods Rd comes back in on the left.
The surface deteriorates as it heads
north along this section. The trail passes
Northwood plantation (possible emerg­
ency camping) 7 .Skm from the bridge
with the country continuing undulating.
The Puckapunyal military practice range
is off to the left and often the thud of
shells and the like is heard and felt.
12.8 kilometres along, the gravel starts
and continues for 2.5km until the tar
pops back for 700m. Along this first
gravel section is a washaway /ford which
could be fast after very heavy rain. If in
doubt, tie a rope to a tree and yourself
and walk it first. The second stretch of
gravel is loose, mostly narrow and always
rough .

Along this section the Puckapunyal
range comes right up to the trail and at
times is on both sides of it. Not re­
commended for an emergency camp. The
country is becoming flatter and one of
the restaurants of the Mitchelton winery
is visible slowly rising over the country­
side as the trail becomes a long wide

straight. This leads into the slight drop
to a T-junction to turn right for Nagambie
Just less than a kilometre later the
winery entrance comes up on the left.
Inspections and tastings are available
daily.

After this entrance the trail rolls and
some of the traffic weaves to a long
wheel-grabbing bridge (they're all the rage
on this leg of the cycle trail). After the
bridge the road is wide tar tor 2.1km till
the trail takes the first left at a T-junction
towards Chateau Tahbilk. This road is
tarred but narrow and after 1km the
Chateau Tahbilk road leaves us and it is
wide gravel for 4.4km then tar until
800m later the trail turns right.

From the right turn it is 200m to the
turnoff to the left to the huge caravan
park on the lakeside. This park caters
largely to the water skiers who use the
lake and so it can be very busy in holi­
days. In winter thick fogs often roll in off
the lake and block out the moonrise and
sunrise. There are washers and driers and
friendly possums.

From the camp entrance it is 2.3km to
the left turn onto the Goulburn Valley
Highway. The trafficked part can be
avoided by using a sidetrack into the
centre of town. (Coming out of town
use the one on your left.) Nagambie
comes up 1.2km along the highway and it
offers a museum (Sunday and holiday
afternoons), supermarket, vegetables,
bakery (excellent fruit cake), toilets in
the park and some bicycle parts at the
Shell. There is a smaller caravan park
in town.

Nagambie to Murchison, 24km on tar
over almost flat country with a few small
hills.

Leaving town, a side track appears on
the left and using this, it is possible to
reach the turnoff from the highway
without using the highway except in the
middle of town where traffic is better
behaved . The side road is clay and may be
unusable after rain, but traffic on the
highway is usually fair] y good. The turn­
off to Kirwan's bridge is 1.2km out of
town and the bridge is 4.2km further on.
It is quite a sight - it has a bend in the
middle, is one lane with two passing bays
for cars (a car and a bicycle fit with room
to spare, but watch the wheel-munching
grooves, it's a hungry bridge) and it is
long (350m). Once across the bridge,
500m on good tar brings the right turn at
a T-junction to Murchison and 3.7km
takes the trail over a canal with a map of
the Goulburn weir, Lake Nagambie and
the associated irrigation schemes (worth a
stop). The turn off to the weir is 3 50m
later on the right and it is worth a diver­
sion, the granite weir was started in 1887.

From this turnoff the trail continues
straight and the weir road rejoins it
400m along the trail. From here the
trail runs alongside and across the irriga­
tion and diversion channels for some
kilometres. The size of the banks in­
dicates how much soil was shifted to
make the channels in this billiard-table
countryside.

The trail comes into Murchison (cara­
van park, pub, butcher, baker, general
store and milk bar) on Robinson St,
turns left into Stevenson St to run
past the shops and the park (toilets).

Murchison to Shepparton, 35km on
smooth, wide flat tar.

From the shops, the trail heads along
Stevenson St then veers right into River
Rd 320m from the post office. The cara­
van park (small) is 1.2km along on the
right. This part of the cycle trail is lightly
trafficked and the trail turns right onto
even quieter roads 2. 8km from the post
office. At this point the main traffic goes
straight towards Tatura and the trail
runs on through more flat irrigation
country past Toolamba school, over the
railway and on to Mooroopna on Tool­
amba Rd. The trail turns right onto
McLennan St, which is the Midland
Highway and the main street and passes
through Mooroopna. This is a fruit can­
ning town, like its neighbour, Shepparton.
and in season (December to April) the
five camping grounds can be crowded
but with the two towns to choose from,
it won't be like Bethlehem.

The Midland is the only link with
Shepparton and it can be very busy.
Traffic is fast, often inconsiderate and
very dangerous in peak periods. There is
space for a cyclist outside the lanes in
some places, but often this space just
evaporates and so can cyclists. There are
many squeeze points, particularly near
bridges. Often the edges are heavily lit-

FREEWHEELING 19

✓ -----

MAP1 MAP2 MAP1 JOINS

MAP3

'
__ _ .,._

MAP4
"" NSW

\. s --... ~ _____, '
Victoria 3 ~

2~4 -..__

MELBOURNE[lf1 '-----..

140

Dookie

t
I
~

Major Plains

-

·,'\i '"".k:t '":t '·r ,6'' · s ··10 1s · ·20 11•-==i••,n--=====Jlll----======i1.----• Kilometres
SCALE OF MARS 1-4

Cycle trail sealed'
Cycle trail unsealed

M ajor road, built up area

Minor road sealed

--' Rai lway ,Station
Strearr(permanent)
State for est

National Park

I e I -~~
Rill

tered with gravel, glass and vegetables.
The local cyclists are trying to get the
Country Roads Board to do something
about it and there is every reason why
they should - there is a huge cycling
population,most of whom are children,in
the two towns. Your protest will help:
write to The Secretary, Country Roads
Board, 60 Denmark St, Kew 3101.

Coming into Shepparton (Shepp in the
local lingo), the Midland Highway leads
into Fryers St to cross the Goulburn
Valley Highway which runs through one
side of town. The trail turns left onto the
next street, Maude St. (For cyclists going
the other way - leaving Shepparton for
Mooroopna and beyond - it is safer to
continue south along Maude St past
Fryers St, cross Stewart St and turn
right into High St which leads into the
Midland.)

Sheppart on is a huge bustling place
with plenty of shops and services of
many kinds. There are five shops selling
and or servicing bikes and several catering
for campers of varying weights . The
museum is open Sunday afternoons and
includes a penny far thing. It has four
caravan parks to add to Mooroopna's
five.

All of this flat country is of course
prime for winds - head, side, tail and
quarter ones. It's also prime for fogs and
caltrops - Emex australis, three-corner

jacks or bindiis as they are called locally
(though nothing like the tiny innocuous
ones found on the coast) . The fogs are
more common in the cooler months and
the caltrops are common in the summer
and autumn. They are the things which
made thornproof tires a must fo r cyclists
back in the firs t golden age of cycling.
Stick around for th e second one, folks.

Shepparton to Devenish, 52km on flat,
mostly wide tar with light traffic.

The trail heads north on Maude St
until it ends at a T-junction then turns
right onto Balaclava Rd which carries a
fair bit of traffic and is rough but wide
for most of the way. After about 800m
it veers left and becomes New Dookie
Rd. The Ryan military museum is on the
left 6km out of town.

The ru n from Shepparton to Dookie is
flat and fairly uneventful cycling, traffic
is light and the road is in reasonable con­
dition and wide once out of Shepparton.
It is open plains country with m ostly
cereals and grazing once Shepparton and
its myriad orchards and market gardens
are left behind. Just before the trail
comes alongside the railway and runs into
Cosgrove (13km out) it crosses the first
20metre contour since Murchison.

Dookie is 30km from Sheppart on and
has general stores, station, an agricultural
college which can be inspected on week-

days and an overrun interesting garden in
the middle of town. There are show­
grounds which could be emergency
camping - turn right into Baldock St
coming into town , cross the railway, veer
right and continue to th e end of the
street about 600m on. There are toilets,
water and a golf clubhouse which is busy
on weekends. There is an unusual old
fur.niture store on the way out of town
which is more like a museum .

From Dookie the road signs are often
inaccurate. The country rises about 50m
in several hills and it 's quite a climb
after all this horizontal stuff and 18km
from town the trail turns left at a T­
junction and 700m later turns right at
another to head for Devenish 3km away.
Coming into Devenish, th e trail crosses
the railway and turns left to run up the
main street of this pleasant quiet town
dominated by the railway silos . It has a
general store and a milk bar which is
open good hours excep t for the middle of
Saturday and Sunday. To the east in the
middle of town are sports grounds -
toilets, water and possible emergency
camping.

Devenish to Glenrowan, 46km on
quiet tar, mostly flat and narrow with a
few small hills.

After heading north for 1.3km, the
trail takes the first right to head east

ALL-WEATHER TRANGIA iiiffifficooKING SYSTEM
Made in Sweden from high quality materials, the ~ L-, ___ _ -1

2(
8
~~)

Trangia stove is a complete cooking system suitable I____, 1-----,
for indoor or outdoor use. Its unique design makes it
ideal for outdoor use even in the worst weather
conditions: it goes faster outside: all other

Complete Unit
Packed For Travel

existing stoves go slower.

Brass

Lower Windshield

22 f-R EE WHE E LING

----Large

Small Frypan
- Sau·cepan • Be ,ng fueled by Methyla ted Spirits there ,s no need for

prim in g - hence faste r stan,ng and minimal
cleaning maintenance . Meths on hands cleans them -
unlike o the r fuels wh ich are o tten unpleasant

• Assemb ly Is fast and simple . Wi ld ern ess trave lle rs have no
need to fear parts failures o r the lack of spares . Trang ,a has
almost no moving pans

Saucepan" The Trang,a cooking syste m ,s extremely stable . Because t11e ma,n
saucepans. or kett le. si t so low inside the stove . ,t Is possib !e to move to
d ,ttere nt pos,t,ons with li ttle risk of spi ll age . It is impossible (a !most) to k ic k
over - great for youth g roups'

• Be, ng both l1ghtwe1ght and compact. the Trang ,a stove ,s a mos t practical
cho ice for all outdoor recreat ional uses
Note : There are four Trang 1a models . reference numbers
25 . 25 K (w ith kettle) 27 and 2•7K (with kettle)
Mode l 25 K IS illustrated
D1mens1ons Mode ls 25 & 25K 23 cm x 11 cm .

Models 27 & 27K 19 cm x 10 cm .

OUTDOOR AGENCIES. PTY. LTD.
148 Queen Street.
Alexand ri a, N.S.W 2015 .
Phone (02) 699-7698 , 698-3860 .
For further details. con tac t Dept. T. -.,.

tr 2

again for Wangaratta which is 64km
away via Glenrowan, not the 44km
shown here which is the direct route. The
turnoff from the direct route comes up
22km later. This 22km includes a couple
of mild hills, a left turn at a T-junction
7km out and a right turn at another
300m later.

At the turning point, the trail turns
right and follows the Warby Range south
towards Glenrowan. This range is mostly
state park and there is some excellent
dry camping in it. From Glenrowan, th e
trail follows the Warbys north to Wan­
garatta.

From the right turn the trail heads
south over a few rises and it is very
narrow in parts. Along this stretch the
trail is travelling between the Warby
range to the left and the Mount Meg
range on the right. About 10km from the
turning point, the one on the right ends
and the artificial Lake Mokoan is straight
ahead with dead trees projecting from it.
About 42km from Devenish brings the
trail to a left turn at a T-junction ont o a
tarrred road to Glenrowan primary school
where the kids are keen on cycle touring.

Those who wish to partake of Aus­
tralia's most infamous son can turn right
at the school and head across the railway
onto the Hume Highway with its many
attempts to collect money from Ned

Kelly's fans. There is some food avail­
able on the other side of the busy Hume.

Glenrowan to Wangaratta, 20km on
flat, mostly wide tar with little traffic.

Th e trail doesn't turn right at the
school, it continues straight past it
and round the -bottom of the Warbys
climbing a little then dropping for the
flat run to the outskirts of Wangaratta.
The Hume, which made its presence felt
with its noise and pollution coming into
Glenrowan, runs along on the other side
of the railway out to the right for some
distance before veering away with the
trains. The trail enters Wangaratta by
turning right onto Shanley St 11.2km
from the school. This passes the drive-in
theatre and crosses the railway before
reaching Tone Rd beside the Hume
14.4km from the school.

The trail turns left to run along Tone
Rd, through a car barrier and into Sand­
ford St. It follows this to its end then
veers right into Osboldstone St, follows
this to its end to veer right at an army
barracks into Sisely Ave. The trail fol­
lows Sisely then turns left into Swan St
at Wareena Park to take the first right
into Roy St West. This leads straight
over the railway on an overpass and turns
left at the bottom into Norton Rd,
again just missing the Hume. Norton Rd
passes th e railway station before a forced

BICYCLE TOURS
Bicycle Toure offer trips that range in length from
4-12 days , average 60 km/day, and use sealed, l ow
traffic roads. Al l trips are supervised by an
experienced leader, costs are very reasonable,
groups are small, and a support vehicle accompanies
selected tours. Meals, tents, and overnight stays
at modern camping sites are provided. Most trips
are scheduled during school or universi ty holidays.

FREE BROCHURE

755-1340 (03)

Bicycle Tours
P.O. Box 234
Belgrave, Vic.
3160

SCHEDULE OF TRIPS

Great Ocean Rd.

Northeast Vic.

Northern NSW

Tasmania

May

May

Aug
Aug
Sep

Dec
Jan
Jan

13-16

18-22

24-29
31-Sep 5
7-12

1-12
5-16 (1982)
19-30 (")

right turn into Docker St and then it's
the third on the left, Ovens St, which
takes the trail to an intersection with
Reid St in the middle of the back of
town.

Wangaratta has good food shopping
with supermarkets, smaller stores, health
food, vegetables, baker, cafes and res­
taurants. There is a friendly bike shop
with a good range and a disposals store.
There are two caravan parks, watch out
for a hungry labrador at the Painters
Island one just across the river in town
- it stole a fruit cake and a loaf of bread
from our tent, stupidly left undone.

Wangaratta to Beechworth, 37km on
tar, flat for most of the way then climb­
ing over a series of rolling long hills,
gaining 400m.

From Reid and Ovens Sts, the trail
continues along the latter which becomes
Bickerton, crosses the river and passes a
caravan park. Bickerton ends with an L­
turn to the right into Ashmore St which
brings it to cross straight over the Hume
onto the Ovens Highway . (Coming into
town from Beech worth, is a little trickier
- veer right off the Ovens rather than
swing left on it for Wangaratta. This
means following the sign for Wodonga .
When this bit reaches the Hume 20m
later, turn left - most traffic will turn
right for Wodonga - and Ashmore St is
on the right almost immediately.)

The Ovens is wide, smooth and often
windy as it is flat and fairly open. The
turnoff to Beechworth is at Tarrawingee,
12km out and the trail takes this and
leaves the lightly-trafficked highway for
quieter roads. After about 3km this road
gets more hilly and after 5km more,
the hills start in earnest . The climb into
Beechworth is 320m over about 16km
and a lot of height is lost as soon as it is
gained. Going the other way is a delight.
Going this way is a bit of work, but the
country is magnificent and the delight­
ful town of Beechworth is worth the
effort. The long big undulations lead
the trail into a drop to an old stone
bridge and mining race and the last hill
in t o town. From the bridge the trail
uses Ford St, the left fork, for the climb
to the downhill main street of Victoria's
best preserved goldfields town. Beech­
worth has enough museums to keep a
decent city going and even when it is
busiest at Easter it has a nice air to it.
Shopping includes baker, general store,
pubs, supermarkets, cafes, butcher and
restaurants. There are tourist sights
galore and two caravan parks, the one on
Lake Sambell is particularly nice.

MAPS : The maps and text in this
guide should give all the route informa­
tion necessary, but further details of

FREEWHEELING 23

terrain and roads other than the trail can
be found on the 1 :250 000 series maps
(corn plete coverage of this section of the
trail) and the 1 : 100 000 maps (complete
coverage except for south from about
10km south of Wallan East - use the
1 :50 000 map, Yan Yean). All these
maps are put out by the Division of
National Mapping. The 1 :250 000 series
is unfortunately somewhat out of date
(19 50s) particularly towards the south.
The relevant maps are, from the south:
Melbourne, Bendigo and Wangaratta.
The 1 :100 000 maps are: Yea, Nagambie,
Shepparton, Dookie, Wangaratta and
Albury.

RAIL: Regular suburban service to
Epping. Country trains to Wandong,
Broadford, Seymour, Nagambie, Murchi-
son, Shepparton, Glenrowan and
Wangaratta.
Background
I rode this route in April 1981 from the
Australian Cycle Trails Easter meeting.
This resulted in a cycle trail guide which
was then tested by myself and someone
totally unfamiliar with the route in June
1981. This meant major revision of the
guide into the form presented here.
During this time many of the road con­
ditions changed and no doubt they will
again. Some roads were resurfaced, others
widened, bridges were improved (many of
the wheel-grabbing bridge timbers ex­
panded with the rain and became less
hungry) and so on. Gravel and dirt are
the same for the purposes of this report,
a gravel road is just a dirt road with
gravel added and at different times the
surface is one or the other.

This is not a static trail. It won't be
just as is reported here when you ride it.
Any significant changes or mistakes we
would like to hear about.

The winter weather can drastically
affect times taken for different sections,
but despite the two trips being in op­
posite directions, I managed a headwind
almost every day, some of them keeping
me in bottom gear on flat roads and
pedalling hard down hill. Daylength can
cut distances as can cold mornings and
the resultant late starts. On the flat ter
parts the fogs can make cycling dangerous.
If snow is possible make sure you are well
equipped.

In the warmer months night cycling is
possible on many parts of this trail. Vic­
toria has many thousands of kilometres
of "white" and "beige" roads - the
surface is pebbles of the appropriate
colour. With th e right moon or headlight
it is safe and can be fast.

There are many emergency campsites
on this trail. Not all of them are necessarily
legal and it is up to the individual to en­
sure that no laws are broken. Many far­
mers will let you camp on their land if
you get permission first and treat it well.
Emergency camps are usually "dry" -
there is no drinking water. Crown land is

24 FREEWHEELING

Bicycle trails

iii ACTilt'~i:::::1111'.,11'1\tf ~,,
If you would like to take part in the

establishment of rural cycle trails or
other aspects of ACT's primary aim -
the promotion of bicycle touring, con­
tact your nearest branch. It is expected
that there will be a summer ride and
meeting in the Snowy Mountains, more
details in the next Freewheeling or from
ACT members.

While this issue was at the printers,
members of Australian Cycle Trails were
meeting at Tallangatta, Victoria to discuss
the final leg of the Melbourne to Brisbane
route. This is the section from Beech­
worth, Victoria, to Goulburn, NSW.

Other items on the agenda included
the bicentenary bicycling event (1988),

the around Victoria ride (1984), develop­
ment of other trails, improving the st­
andards of existing trails and expanding
ACT's active membership.

To join in the work/ fun of getting
rural cycle trails on the ground, contact
your local group:

Melbourne: Anna Erben, 83/163 Flem­
ington Road, North Melbourne 3051,
(03) 329 6672.
Shepparton: Neil Watt, 20 Collet Street,
Shepparton 3630, (058) 21 5512.
Canberra: John Rae and Sue Warth, 12
Eildon Place, Duffy 2601, (062) 48 8464.
Sydney: Warren Salomon, P.O. Box 57,
Broadway 2007, (02) 660 6605(w).

Pre-ride meeting at 29 Glebe Point Road, Glebe, 6.30pm, Friday
September 4.

often suitable for camping, but check
first with the relevant person . All caravan
parks mentioned have space for tents and
have toilet and shower blocks at the least.
Some have dryers (necessary in winter
sometimes), washing machines , shops ,
common rooms etc.

Most Victorian towns have "comfort
stations" some bright spark's euphemism
for toilet blocks.

Shops arc generally open 9- 5 week­
days and 9- 12 Saturdays. Some small
shops are open longer hours , particularly
at weekends. Some small towns close for
lunch on weekdays. General stores have
basic supplies and rarely have much in

the way of vegetables. Almost every town
of substance in Victoria has a branch of
the SSB - the State Savings Bank. There
are very few other banks. Post offices
handle Commonwealth Savings Bank
business.

This trail , like others established by
ACT, is suitable as a comm uting route
or a long tour or it can be split into many
smaller sections t o suit the tim e available.
None of th e trail is too hard, even for
b eginners. It's there to use, please use it.

This trail was researched by Victoria n
members of Australian Cycle Trails ,
mapped by Warren Salomon and written
by Michael Burlace.

Zeus' Australian Agents and Wholesale D istri but ors -

-4,C\.E
C,

Cycle Circuit Pty. Ltd.
6 T engah Crescent,
Mona Vale 2103
Tel: (02) 997 6606

Zeus New Racer - Light steel
Zeus Criterium - Alloy
Zeus 2000 - Titanium

Zeus, since 1926 manufacturers of Bicycle racing and
touring equipment.

FREEWHEELJNC 25

' I

I ••• .,,,,,.~ ·-.•.:,,!· - .. .:. '-.
. -~ ..:_..::. ·: ... -.- .· /; :, :: \

•'. ··. •.: ... · .. ,.•/, ,,
.. : , , ·.:·I'.· .. i'' . ,,,.._ •.•

by Wayne Kotzur

Before the introduction of the freewheel,
the loading of a fixed wheel safety
bicycle was restricted mainly to the front
and the space inside the main triangle of
the diamond frame.

This allowed the rider to leap off over
the back when backpedalling proved too
difficult or the rider lost footing, on
which braking depended. The freewheel,
introduced at the turn of the century,
necessitated the fitting of brakes because
the bicycle could not be slowed by slow­
ing the pedals. The usually light loads
carried by fixed-wheel bikes , say 10kg,
gave way to some extraordinary loads.
Often 20-40kg were carried over enor­
mous distances for sustained periods.

The exploration of the inland by
bicycle and its regular use as long-distance
transport was definitely linked to the
machine's ability to carry heavy supplies
of food and vital water without consum­
ing any, compared with the horse and
camel. Even special metal tanks were
brazed snugly into the frame to carry
extra water; a practice which strangely
is not used today on long dry journeys.

The bicycle is capable of accepting as
much weight as the rider can propel. The
trick, however, is to take as little as
possible and to distribute the weight
appropriately and ensure that it is secure.
The combination of pannier bags, handle­
bar bags and saddlebags mounted on rigid
racks has done much to make touring a
lot safer than it was on the bikes of the
early part of this century.

U, FREEWHEELING

Freewheeling
looks at
panniers

part one:
rear wheel panniers

Security
It is vital that all pannier bags and racks
are secure against movement. A bag
which can move or a rack which allows
sway will one day bring you to the
ground with such force that you will
remember that lesson all your life. In
choosing a pannier, its attachment
system is probably its most important
feature. Most panniers use a shock cord
system that provides downwards tension
when the top and bottom hooks are in
place. Proper tension is usually achieved
by fitting some sort of adjustment to the
point of attachment of the shock cord
to the bag. Shock cord, since it is sheath­
ed in woven nylon, is stronger and less
likely to perish than rubber cords.

Check that the pannier actually fits
your rack. This means that the top hooks
cannot slide backwards and forwards and
that the shock cords provide adequate
tension in one of its possible positions.
Some form of joiner or spanning eyelet
may be necessary if the rack is high
relative to the wheel. Heel clearance,
obviously , must also be checked with a
full bag.

A noticeable exception to the standard
fixing method is the Eclipse slide mount­
ing system, in which the panniers are fed
lengthways onto a metal channel fitted
to the rack and clipped at a position with
good heel clearance. This seems a good
system, but patent laws may prevent its
adop tion by other manufacturers. Ad­
ditionally, it requires specialist hardware
and adds to the final cost.

Capacity and access
The choice of the size of the panniers is
a complicated matter, depen ding as it
does on the style of the tourer, on the
mechanics of weight distribution and

price. It seems that novice cyclists opt for
large rear wheel panniers then overfill
them so that handling, especially uphill
where the front wheel tends to lift,
suffers. This is understandable, consider­
ing the current prices of panniers. The
prospect of paying $110 to $230 for a
complete set of front and rear bags and
racks, some of which will not be used
frequently, is daunting.

Weekend tours are easily accom­
modated by rear wheel panniers, with the
optional use of a handlebar bag for that
bit more capacity. Front and rear bags are
essential for extended touring and to
distribute the increased weight more
evenly, unless food is purchased en
route and not carried day to day. At
least 50 per cent of the load can be
carried on the front. This is easily ac­
complished by packing tentpegs, tool­
kits and food in the fron t bag and carry­
ing the bulkier, lighter items at the rear.
Redistribution of the weight forward
serves the dual purpose of taking pres­
sure from the weaker rear wheel (which
is already carrying more weight because
most of the rider's weight is supported at
th e back) and improving handling and
predictability.

A second choice related to pannier
capacity is the number and size of ex­
ternal pockets. Some people choose a
pannier system bristling with pockets
since this makes it easier to locate stored
items. Unfortunately, pockets add dis­
proportionally to the price; and while the
total capacity may be large, large items
like sleeping bags and tents become
harder to squeeze in. It's probably more
desirable to use a consistent packing
technique, such as coloured internal bags,
and choose a pannier with fewer pockets.

Most panniers except budget lines have

at least a single rear external pocket. It's
worth noting that overloading this pocket
is dangerous. It places more weight on
the rear clip and can cause the front clip
to dislodge so that the pannier rotates
forward into the path of that whirring
heel. Leave it for light stuff that needs
frequent access . Pockets on the top lid
or on the side away from the wheel can
be loaded as heavily as desired since the
weight is distributed evenly between the
clips. The straps need to be drawn tight
when flap pockets are loaded so there is
no possibility of sway.

Check the pannier for ease of access.
Velcro or zips are easier to use on pockets
than buckles. Some panniers that use zips
on the main compartment are hard to
stop sagging and moving about unless full.
A broken main zip, due to heavy loading
also means a waterproofness disaster. The
use of tensioning straps which transfer
the load to the rack hooks takes the
pressure off the closing mechanism,
whether it be zippered or otherwise. It
means that adjusting to different-sized
loads is relatively simple.

Durability and waterproofoess
The ability of panniers to stand up to
wear and water over time depends on the
type of materials chosen, the bag design,
and good attention to seaming and re­
inforcement. The two materials most
commonly used are nylons and canvas
(cotton duck). Both products have re­
cently been improved so that comparisons
have been difficult to make. In general ...
• Synthetic cloth is stronger than a
similar weight of cotton duck, although
most canvas bags are a heavier weight (say
400gsm) material so that its tensile
strength is probably as great as the
lighter nylons (say 270gsm).
• Conventional synthetics haven't the
abrasion resistance of the cotton/polyester
blended canvas , but Karrimor and
DuPont have produced texturised nylons
that are comparable or superior.
• While all materials suffer from mildew
if stored away wet, canvases are prone to
damp rot under adverse storage con­
ditions. The blended canvases have less
tendency to rot than conventional cotton
duck.
• Canvas-like materials are more water­
proof. The natural fibres provide a micro­
forest that swells to exclude water and
holds proofing compounds more tenaci­
ously. The texturised nylons are attempt­
ing to mimic this phenomenon, but so far
with only partial success. All nylons rely
on a continuous film of flexible plastic
(such as neoprene or the more suitable
polyurethane) applied to the inner face
of the cloth. With time this layer breaks

due to abrasion and starts to leak. Both
nylons and canvas can be reproofed with
proprietary compounds such as Rainex,
but the nylons never regain their initial
good waterproofness.

Seams seem to provide the most
difficult area to waterproof, containing as
they do a discontinuity in the cloth. The
seam will need sealing with a light wax .
Look for generous flaps around the
pocket closure and check that the main
compartment is sealed with varying sizes
of load.

All major stress areas should be re­
inforced by additional stitching and pos­
sibly the use of extra materials in area of
high wear. A closely-spaced stitch, say at
least three per centimetre, is desirable; as
is the hemming or binding of exposed
edges which would otherwise quickly
unravel.

A personal opinion

Panniers now come in an amazing variety
of materials and designs. But this pro­
fusion is confusing many tourers interest­
ed in buying panniers, especially their
first . In compiling this report, I relied on
technical and sales literature, manu­
facturers, my experience in building and
using panniers and chats with many
tourers who were only too willing to
describe the faults and attributes of
their panniers.

From this exchange several points
emerged which I feel need emphasising.
Please keep in mind that these points
relate mainly to long distance laden
touring. This type of touring places most
stress on luggage systems and provides
the most illuminating insights. For fast,
light touring, less attention need be
given to the strength and durability of
panniers.

Safety
All panniers should have an easily at­
tached 'lock' to prevent them bouncing
off on sudden impacts with road ir­
regularities.

Hooks must be rigid and of adequate
strength.

All panniers should include reflective
materials of a colour which provides
good dusk visibility and high night re­
flectability. The green/yellow glass
beaded material 1s overall the most
conspicuous.

Stiffeners
Overwhelmingly, the use of liftout
stiffeners reduces the stability of pan­
niers. As the fabric stretches the bag
can rock back and forth. The use of a
single long hook or slide mount (e.g.
Eclipse) will reduce this instability. The
smaller size of front panniers means that

the removable stiffeners may be accept­
able if they are a tight fit.

Bolt-in stiffeners seem to combine the
best stiffening with ease of replacement
if damaged or worn.
Wear
The reinforcement of areas/edges which
contact the rack is to be recommended.
This may mean using a different, more
durable material or else placing additional
material along the rubbed sections.

Closures
Zippers are relatively easy to overload if
they are fitted to the main compartment.
Buckles, straps and cords provide better
weight transfer to the bag's support
system when a lot of weight is involved.

Overflaps, closed by nylon cord, S­
clips and cord locks seem to me the
fastest and easiest way to gain access to
the main compartment, although this
makes the fitting of floating handles more
difficult. A floating handle centres the
load under the hand when the panniers
are off the bike, making them less awk­
ward to handle.

The compartment closing cord runs
better through well-fixed, well-spaced
eyelets than through the top hem. This
makes it easier to close and reduces the
wear on the material.

Off-bike use.
Most panniers are used a lot for city
carrying and thus need to be trans­
ported a lot off the bike. Provision of
shoulder straps and handles makes pan­
niers more adaptable and better value.

A final note
Freewheeling would be pleased to hear
about other panniers. The preparation
of this report coincided with mail and
telephone problems so there were dif­
ficulties contacting some people. We
apologise for any bags not covered and
would be glad to include details in future
issues. We hope you make the right
choice. We also hope you never find your
load falling out the bottom of your pan­
niers, days from any conceivable help.

f]
{I

FREEWHEELING 27

ALP SPORTS

• 270gsm Cordura reinforced with ad­
ditional stitching at all stress points. A
mix of colours (orange, blue, green etc)
is on each pannier set. The bags are
tapered toward the bottom.
• A Cordura fabric bridges the two
panniers which are slung over the rack,
saddlebag fashion. An adjustable shock
cord loop running from two side tags
provides tension to a wire hook which
provides good security on the properly­
sized rack, which is the standard type -
Karrimor, Hantrade, Hiker-Biker or
similar.
• The main compartment is closed by a
heavy-duty nylon coil zip per with a
single slider. There is a generous water­
proofing flap. The rear pocket is secured
by 25 square centimetres of Velcro along
the rear edge. The lack of flaps at the
sides may make this pocket less than
storm tight.
• A removable plastic stiffener is used,
held in a nylon pocket with a flip-over
lid, useful for carrying flat objects.
• Four nylon tags are provided to strap
gear on top. These can be used with a
shoulder strap (not supplied) for off-bike
use.

• Weight 740g; size 27 .6 litres/pair
(31 x 14 x 27 tapering to 19cm); price
$58.50. Available at a few shops.

28 FREEWHEELING

• Cordura pack cloth with all exposed
edges hemmed. Available in red and
blue.
• The 2005 fits saddlebag-style and
heavy-duty shock cords secure the pan­
niers at the base. Becausci of the length
of the panniers, they overhang the rear of
standard racks and the connecting fabric
and top buckles don't stop them slid­
ing back and forth. This means that
heel clearance at the loaded front pocket
may be inadequate and so this will need
to be checked on your bike.
• With the exception of the front
pocket, all compartments close with
single slider nylon zips. The front pocket,
bevelled at the base, is designed for thin
objects and closes with a flat Velcro seal.
If overloaded or carelessly closed, the
pocket could admit water.
• Enclosed in heavy-duty webbing, two
dowel rods run parallel to and next to the
rack at the bottom and just above it to
provide a stiffening system. With a rack
which can provide good support for
them, the stiffeners are adequate.
• The top mounting straps can be used
as a handle or low shoulder strap, but no
attachment for a shoulder strap is made.
Four nylon tags are provided to secure
additional gear on top.
• Weight - 525g; size - 23 litres/pair
(28 x 12 x 25cm), 40 per cent of the
capacity is in the pockets; price - $50.25.
Distributed by Leisure Bikes.

BELLWETHER 2005 PACK

BUNYIP

• Bradmill 400 gsm Superdux. All
edges trimmed with nylon bias bind­
ing. Well sewn.

• They employ a shock cord attach­
ment with adjustable tensioner and alloy
die-cast mounting hooks. The panniers
mount separately. Bunyip Lock Velcro
strips loop around the rack and ensure
the panniers will not bounce off.

• The main compartment uses a nylon
draw string running in steel eyelets set
in the top edge to close the bag. The
side pockets use Velcro sealing the whole
edge. The top flap is secured by nylon
webbing straps fitted through double
D-rings at the pannier base.

• A 1.5mm stiffener is bolted to the
mounting hooks with reinforced pop
riveting towards the base.

• A floating handle centres the load
under the hand. The bags clip together
for use with a shoulder strap .
• Rear and side-facing reflectorised tape.

• Weight - 1 650g; size - 48 litres/pair
(30 x 14 x 30 tapering to 19) 25 per
cent of the capacity is in the pockets;
price - $64 . Shoulder strap $5. Avail­
able by mail or in person from Calypso
Cycles.

• 270gsm orange Cordura fabric. Well
sewn.
• The Eclipse rear panniers all feature
the slide mount system. A 20cm poly­
propylene track sewn to the pannier slots
into an aluminium channel which attaches
to a standard rack. The bag is kept in
place by plastic snaps and sway is con­
tained by a small rod which bolts to the
dropout .

• Both compartments open with double­
slider nylon zips and have adequate rain
flaps.
• A removable corrugated plastic stif­
fener is fitted into a pocket along the
wheel side of the pannier.

• A large carrying handle is sewn into
the top flap and D-rings are provided for
use with an optional adjustable shoulder
strap. The panniers clip together for use
as travelling luggage.

• Weight - 955g including the slide
mount fittings (if you have an Eclipse
slide mount rack, this would save about
250g); size - 26.4 litres/pair (35 x 23 x
27cm), 18 per cent of this is in the

• Orange 270gsm, Cordura fabric. Well
sewn.
• Eclipse slide mounting system ensures
the panniers can't bounce off.
• The Transcontinental is practically a
pannier made of pockets with the large
compartment capable of being subdivided
with a zippered flap . Access to the bot­
tom is via a double-slider zipper set half­
way down the main compartment on
three sides. The main compartment
closes with a nylon cord running in the
hem, emerging through an alloy eyelet
and held by a quick release plastic cord
lock. All other pockets close with double­
slider zips. The main compartment flap is
secured by a nylon loop that clips onto

pockets. Price - $71.50 including rack

fittings. Available from a few shops. ECLIPSE TRANSCONTINENTAL

ECLIPSE STANDARD
two lower S-rings and is tightened by a
cord lock.
• The same stiffening system is used as
on the standard panniers. The long-term
viability of corrugated plastic as a stif­
fener is questionable.

• D-rings, optional carrying handle and
optional shoulder straps provide for off­
bike use.

• Weight - 970g/pair; size - 35.2 litres/
pair (35 x 12 x 27 tapering to 12cm).
Pockets make up 40 per cent of the vol­
ume; price - $111.50. Available from a
few shops.

EDRAE

• A heavy-duty (about 320gsm) nylon
packcloth that reportedly is 50 per cent
stronger than the standard 270gsm
nylon used in most panniers, yet lighter "
than cotton duck. Reinforced at stress
points by additional sewing, the edges are
all bias bound.

• A solid rubber loop, with press-stud
adjustment, provides tension. Two deep
stiff wire hooks, braced by triangular
plates riveted to the stiffener, provide
good support for the load. Unusually,
the bottom hook is a snap lock that
cannot come off. This could be dan­
gerous as it prevents a dislodged pannier
from falling clear of the wheel.

• A small carry handle, rivet ed and sewn
to the wheel side provides for off-bike
use. The main compartment closes
with nylon cord running through brass
eyelets. The back pocket closes with a
nylon zipper . The main flap is secured
with buckles on nylon straps. ·

• Weight - about 1 000g; size - about
38 litres/pair (28 x 13 x 40cm), 16 per
cent of capacity is in pockets ; price -
$59 .00. Available from certain shops,
write to E.R. Griffith for a list.

HANTRADESTANDARD

FREEWHEELING 29

HANTRADESTANDARD

• Lightweight (about 230gsm) yellow
pack cloth, sewn with poor quality thread
which tends to break easily.

• The panniers mount separately, each
has two metal hooks at the top. Tension
is provided by an elastic band and hook
at the bottom. This means the panniers
are not mounted very securely.

• The main compartment is closed by a
drawstring through eyelets and is water­
proofed by an overflap locked down by
buckles attached to the bottom seam.
The cover seems adequate although the
cloth is the least water resistant I know.
The rear pocket is closed by a zipper.

• Weight - 500g; size - 38 litres (28 x
13 x 40cm) 16 per cent is in the pockets;
price $38.50; availability - most bike
shops. Distributed by Hanley Trading.

HIKER BIKER STANDARD

• 270gsm nylon packcloth red -
urethane coated with exposed edges
covered by edging tape.
• Two heavy-duty plastic clips fit onto
the rack and a thin shock cord provides
tension to a small pressed metal hook. No
adjustment is provided for. A nylon strap
buckles around the seat stay to pre­
vent sway. A similar system across the
top of the rack prevents the panniers
bouncing off. Two buckled straps, if run
under the rack, ensure the panniers don't
dislodge.
• The main compartment, extending to
45cm, is closed by a nylon cord running
inside the top hem. Emerging through a
brass eyelet, it is secured by a cord lock.
The top flap buckles down to two tapes
sewn to the bottom seam. A good rain­
proof flap zippers over the rear pocket.
30 FREEWHEELING

• A thermoplastic stiffener is riveted
through the wall nearest the wheel onto
the hood and bottom seam. This wall is
made of a more durable heavy texturised
nylon.
• Weight - 900g; size - 50 litres (45 x
30 x 16cm) ; price - $66. Available from
most specialist touring shops. Distributed
by Outdoor Life in NSW and Qld, Rich­
ards McCullum in Vic, Tas and SA. Note :
These panniers will soon be available in
Early Warning reflective fabric. This uses
a coating of glass beads to provide excel­
lent night reflectivity .

luggage to be strapped on top.
• A 25cm square board is riveted through

the wheel side material to stiffen that
portion which overhangs the rear rack.
• The top part has two adjustable 5cm
wide nylon straps to make it into a day­
pack. These are additional to the attach­
ment straps, Some of the adiusting
buckles for the straps can inter£ ere
with arm movement close to the armpit.
• Weight - 1 000g for the bottom part,
350g for the top ; size - 40 litres in the
bottom (3 1 x 12 x 37 tapering to 28cm)
and 15 litres in to top (30 x 41 x 13cm);
price - $80.

HIKER BIKER COMBINATION DELUXE

• 270gsm red nylon packcloth.
• This pannier consists of two parts ,
the bottom is similar to the Outdoor Life
Budget rear panniers. A top section which
is designed for use as a hiking pack zips
onto the top of this. The bottom part
slings over the rack, saddlebag-style and
two straps under the connecting flap
hold the panniers against liftoff. They
are difficult to get at and the bulky
nature of the bag makes it difficult to
attach and prevent it rubbing on the
wheel. It seems easiest to strap it on
empty then fill the bags and do up the
seat stay buckles. The top section zip­
pers onto the bottom one or attaches to
the rack separately using two long straps
to pass under the rack, encircle the pack
and buckle on top of the pack.
• Each side compartment of the bottom
section closes with a zippered rain flap .
The top part closes with a nylon zip
around three sides. Four lugs allow more!

KARRIMOR STANDARD REAR

• 270gsm nylon packcloth/400gsm cot­
ton duck/315gsm KSl00e. This last, a
new fabric, is claimed to be as strong as
the standard nylon but with a more

durable proofing and a greater abrasion
resistance.
• A shock cord system secures the
separate panniers to the bottom of the
racks, with three D-rings to adjust ten­
sion. The top hooks of pressed steel are
known for their ability to unbend or
snap. A buckle used to secure the two
panniers together off the bike can be
used below the rack to ensure the pan­
niers will not dislodge and reduce the
strain on the hooks.
• The main compartment is drawn
closed by a nylon cord running through
alloy eyelets. The rear pocket is now
tapered on the synthetic models so that
it cannot flap into the spokes if over­
loaded or empty. The cotton model uses
a straight-sided rear pocket and a buckle
closure, the others use a nylon zipper.
Straps are long enough to permit access
to the main compartment without un­
threading the buckles.
• The card stiffener has proved less than
satisfactory, but the redesign of the rear
pocket may reduce this problem. The
stiffener is riveted at the top and fits
into a small flap at the base.
• A hand strap is riveted and sewn to
the wheel side for off-bike use.
• Weight - nylon 920g, cotton 1 000g,
KSl00e 1 350g; size - 38 litres (28 x
13 x 40cm) 16 per cent is in the pockets;
price - nylon $73.50, cotton $60. 7 5,
KSlO0e $80. Availability - most bicycle
shops. Distributed by Outdoor Agencies.

KARRIMOR IBERIAN

• 270gsm red nylon packcloth or
315gsm KSl00e.
• Same securing system as the standard
Karrimor rear panniers.

MANUFACTURERS OR
DISTRIBUTORS
Note: these are not retail suppliers and
will not sell direct to the public. Write to
them or ring to find out the name of your
nearest dealer. Calypso Cycles is the ex­
ception, being the retail outlet for Bunyip.

Alp Sports , PO Box 553, Christchurch,
New Zealand.

• The Iberian is the largest Karrimor ,
and it is similar to the standard with the
addition of a 155gsm nylon sleeve at the
top of the main compartment. This closes
with a nylon cord running in the hem and
held by a cord lock. The top flap has
elastic sides to ensure a good waterseal
with the largest possible loads. Buckles
and long nylon straps secure the lid. The
rear pocket is bevelled and has a single­
slider zip.
• Similar remarks apply as for the
stiffener in the standard panniers . The
wheelside face is PVC to resist abrasion.
• A floating handle which can only be
used with the flap buckles done up is
provided. The bags clip together for off­
bike use.
• A rear reflective strip is provided.
• Weight - nylon 900g, KSl00e 1350g;
size - 45 litres/pair (opens to 53cm) 10
per cent is in the pockets; price - nylon
$95.75 , KSlO0e $99.95.

OUTDOOR LIFE BUDGET

• 270gsm nylon packcloth, well sewn
despite the price. All edges trimmed with
plastic tape.
• Pannier attachment depends on three
independent nylon straps and tensioning
buckles. The panniers sling across the
rack, saddlebag-style. One set of straps
parallel to the bike holds the connecting
flap down, the second set adjusts the
separation for different rack sizes, sway
is controlled by a third set which closes
around the seat stay.
• A single large tapered compartment on
each side of the rack is closed by a single­
slider nylon zipper. Good waterproofing
flaps.
• The plastic stiffener is press riveted to
the four edges of the wheelside face.

Calypso Cycles, 179 King Street,
Newtown 2042. Ph: (02) 519 8002.

Eclipse, PO Box 7370, Ann Arbor,
Michigan, USA 48107 .

E.R. Griffith, PO Box 7006, Christ­
church, New Zealand.

Hanley Trading Pty Ltd, 27 Raymond
Ave, Matraville 2036 . Ph: (02) 666 9675.

Leisure Bikes, PO Box 1026, North

• The top attachment straps can double
as a hand carrier or a short shoulder strap.
A shoulder strap could be fitted to the
four tags provided.

• Weight - 500g; size - 27 litres/pair
(31 x 16 x 31 tapering to 19cm); price -
$40. Available at most touring shops.

TIKA

• 500gsm Birkmyre canvas.
• Shock cord system passing through a
lower nylon band prevents swaying away
from the rack. Two heavy-duty wire
hooks are hung from a nylon web riveted
to a band of canvas which runs along the
rack face of each pannier. While strength
is adequate, this type of attachment is
inclined to break the band stitching and
cause the panniers to rock about.
• The main compartment closes with a
nylon cord running inside the hem of a
155gsm nylon extension that opens to
48cm. The cord is tightened by a cord
lock. [he pockets at the rear and on top
of the flap close with zips. · The flap at­
taches to two side S-clips via a nylon cord
which is tightened by a cord lock. Under­
neath this flap is a 155gsm nylon pocket
(30 x 30cm) suitable for maps and the
like.
• Stiffener is a semi-rigid plastic sheet
inside a nylon pocket which provides
storage for flat items.
• Each pannier has a small hand strap
and a D-ring for shoulder straps (not
provided).
• There is a 2.5cm diameter red re­
flector on the rear pocket.
• Weight - 1600g; size 44 litres/pair
(48 x 13 x 34 tapering to 22cm); price -
$79. Available at specialist touring shops.

Richmond 3121. Ph: (03) 861 6771.
Outdoor Agencies, 48 Queen Street,

Alexandria 2015. Ph: (02) 698 3860.
Outdoor Life, 222 Pacific Highway,

Hornsby 2077. Ph: (02) 476 5566.

Richards McCullum Pty Ltd, PO Box
14, Abbotsford 3067. Ph: (03) 419 4211.

Tika Land Products, 35 Nayland St,
Sumner, Christchurch 8, New Zealand.

FREEWHEELING 31

The leather fetishist's guide to cycle
touring- handlebar covers
Doug Thompson concludes his upholstery series.

Creative Solution A

To many people the ideal bicycle is
one that does not require any mainten­
ance. To a limited extent it is possible to
lower the essential maintenance time by
using better quality materials than are
no rmally provided, hence this continuing
tirade about giving cyclists leather (not
related in any way to the "give the man
meat" bumper stickers campaign). Imagine
never having to replace handlebar tape
again! (as they say in those American style
ads). Well it could be imagination, but
leather handlebar tape certainly outlasts
woven tapes by several years and resists
the chafing and tearing that handlebar
tape is heir to by being the main leaning
pranging co ntact point of the bicycle.

The main problem with th e leather
tape is that longer lengths are required
than the traditional cow is wont to grow.
This tiresome failing of nature is easily
rectified by cutting the longest lengths
possible and sewing them together.
With different dyes in the leather, this
incidentally makes it possible to have two
and three-tone colour effects, according
to taste or lack of it. I have had good
results with all kinds of leathers, though
more supple hides and soft suede leather
received better reports from the hap­
hazard testing panel than the rougher
grained hides when new. With time
almost any leather becomes very com­
fortable provided it was not unacceptably
thick to begin with . I wrapped mine over
several earlier layers of woven tape and
the grip is so soft and comfortable that
I suspect the lowest layers are mulching
into an early Devonian period peat bog
deposit. Wetting leather tape before
applying it will ensure a snug fit after
drying.
Creative Solution B

Cut two pieces of 2mm thick strong leat­
her 5 7 x 7 .5cm. Punch small holes along
each long side of both pieces at 7mm
intervals, then obtain a reel of thick
waxed linen thread and insert the ends
through the eyes of two straight uphol­
stery or similar needles. Soak th e leather
in water for a few minutes. Begin lacing
from the top of the handlebars, double
stitching the first holes to anchor the
leather, then proceeding with diagonal
stitching as shown in diagram A. To
avoid creating hand pressure points ,
face the seam forward - this means the
lacing will finish up at the end of the bar
with the seam facing inward (diagram B).

32 FREEWHEELING

As you approach the brake handle , re­
move the bolt or nut attaching it but
leave the handlebar clip in place (dia­
gram B). If it is of the U-clip type , crad­
ling a Hanged nut, cut a slot in the leat­
her the same size as the brake handle
base. Lace the leather OVER the brake
clip, then replace the brake handle. A
narrow, long-bladed screwdriver is helpful
to hold the flanged nut in position while
rethreading the attachment bolt. If the
clip is of the ring and protruding bolt
type, punch a hole in the leather to
accommodate the bolt and after lacing
past the clip, replace the brake lever .
Upon reaching the end of the bar, cut the
excess leather off level with the bar end,
or if thin leather is used, sligh tly longer
to enable it to be wedged under the bar
plug.

Non-Creative Solution C

A leather car steering wheel cover at $8-
12 for a quality product is good value -
beat a sword into a ploughshare by apply­
ing one to your cycle. Buy a smooth
unornamented one, slice it at one of the
seams, then proceed as instructed on the
back of the packet.

Wh en you start lacing, ensure that the
sleeve is further in towards the gooseneck
than required - hauling on the lacing to
tighten it will pull the leather outwards
a little. The results should be similar
to solution B.

Toe Clip Straps and Covers
INGREDIENTS

Bridle leather ;
15 cm x 8 cm piece of light leather or
scraps;
2 old strap clips or similar;

2 x 12 mm two-part rivets (the type
that are set by hammering) ;
braided nvlon thread (for example
Gutermann Polytwist).
Toe clips and straps have one main

disadvantage apiece. The former chafe
sands hoes. Straps on the other hand

A

more correctly, foot) wear thin at stress
points and finally snap. Leather-covered
toeclips rec tify the first problem at
considerable expense if purchased and at
virtually no cost if m ad e chez vous.
Likewise with straps. A couple of clips
from old straps, some bridle leather and
two 12 mm two-part rivets and you can
churn ou t cheap immensely strong straps
ad nauseum .

A final note: lea th er needs periodic
treatment and waterproofi ng. Respec t its
needs and it will re pay you with years
of trouble-free cycling.

And so here ende th the lesson on
transportable leather fetishism, since
society draws the lin e at the thought
of the firs t pneumatic leather tyre with
pig's bladder inner tubes .

This article and the ones in previous
issues of Freewheeling first appeared in
Pedal Power A.C.T.

range of adults and

childrens bicycl es.

• A com prehensive se lect ion
of quality com ponents to custom

bu i ld your bike.

• Other fine fram es also available.

• Expert repairs and af ter sales serv ice.

• Home deli very service prov ided.

82 OXFORD ST, PADDINGTON Tel : 331 2671
Trading Hours: Mon-Fr i 8.30am - 6pm . Thurs night ti ll 9.00pm . Sat 8.30am - 2pm.

(C[JJJ§7r(O)MJ [B{l)lllL1T
There's a CUSTOM BUILT cycle for you.

• Models approved to quality standards set by the
Standards Associat ion of Austral ia.

• Makers of a ful l range of Aust ralian-made frames.
• Availab le from special ist bicycle shops.
• N.S.W. Office: Un it 12/66 Ashford Street, Mil.perra,

2214. Telephone: (02) 774 4600.

HEAD OFFICE: 25-27 Naweena Rd,Regency Park5010. Tel: (08) 268 9044.

FREEWH EELING 33

Your head deserves the best
The choice of a cycle helmet has, until recently, been a for impact dissipation, an impact absorbing liner, an ef-
difficult one with the best imported helmets prohibitively ficient strap retention system and well-designed venting.
priced and cheaper helmets being of questionable head- The Guardian helmet costs only $42 .00* , despite having a
saving value. No helmet on the market had passed all the superior technical specification to helmets costing half as
test requirements of the rigorous Australian standard. A much again .
Victorian company, GUARDIAN, run by cyclists, started a Guardian also researched safety vests, and naturally
two-year research program to design the perfect helmet. At enough came up recently with a superior product . It is
th e end of that time the sample helmets they submitted to more reflective than the Taft, which Pedal Power recom-
Technisearch Ltd . for technical analysis passed every test mended in 1978. The reflective strips are heat welded for
equivalent to the Australian cycle helmet standard relating durability, not painted on, and plastic coated so the vest
to design and performance requirements. is still effective in rain. The vest is cut long at the back for

Because of these excellent test results, the helmet is maximum reflective surface area, it is designed not to
curently being submitted to the Australian Standards bunch on the shoulders and the strap retention system is
Association for evaluation . It features a harder outer shell very secure. The Guardian Vest costs $11.95.*

Trade Distribution in NSW, ACT, OLD: The Pedlar, P.O. Box 930 Canberra City 2601. Ph: (062) 48 8464
Distributed in VIC by Richard Bailey Pty Ltd, 1830 Malvern Rd, East Mai vern. Ph : (03) 25 7114

34 FREEWHEELING

BACK ISSUES SPECIAL
Buy a set of back issues (Freewheeling 3 to Freewheeling 9 inclusive) for
just $9, the normal mail order price is $15.50. The back issues are crammed
with current information on touring, city cycling, history, maintenance and
do-it-yourself guides. The firs t and second issues of Freewheeling have sold
out already. Don't miss out on the others.

If you've had trouble getting recent issues, ask your newsagent or bicycle
shop to hold you a copy as each issue comes out. If they have trouble getting
~opies, refer them to the appropriate distributor on the contents page of this
issue.

Or, if you'd rath er we landed in your mailbox, fill in the form at right and
enclose your cheque or money order and post it to FREEWHEELING.

Are you nomadic?
If you are , send us your new address, your old address and the ap prox­

imate month you subscribed. If you don 't know that date, tell us which was
the firs t issue of your CURRENT four-issue subscription, please. Why all this?
It speeds up processing and helps us avoid duplication of subscriptions and
ensures that you get all the issues you paid for.

FREEWHEELING 35

Order form
12
your name

address

new subscriber
renewing subscriber

postcode

please tick

• •
I enclose cheque/money order for the
following:

please indicate number required in boxes.

SUBSCRIPTIONS

•

•

Local Subscription
($6 for 4 issues -
Starting Issue 13)
Overseas Subscription
(see below for rates)

BACK ISSUES
(Includes postage within
Australia)

Issue 3
Issue 4
Issue 5
Issue 6
Issue 7
Issue 8
Issue 9
Issu e 10
Issue 11
Issue 12

$2.00
$2.00
$2.00
$2.00
$2.50
$2.50
$2.50
$2.50
$2.50
$2.50

SPECIAL OFFER
Issues 3 - 9 inclusive $9.00

TOTAL

$ C

OVERSEAS SUBSCRIPTION CHARGES
Overseas Surface Mail $A10
Overseas Air Mail
NZ& PNG
JAPAN
USA
BRITAIN

$A14
$A18
$A20
$A21

Payment MUST be in the form of an
overseas bank draft payable in AUST­
RALIAN dollars.

Post this order form with your cheque
or money order to :
FREEWHEELING AUSTRALIA
P.O. BOX 57, BROADWAY 2007.

TOURING SHOP ORDER FORM

No of TITLE Unit Cost
!Copies Price

Bicycle and $

the Bush 19.95

Richard's
Bike Book 6.95

Travelling by
Bike 2.50

Bicycle
Wleels 2.50

Bicycle
Frames 2.50

Spoke
Calculator 5.35

How to Fix
Your Bicycle 2.50

Bicycles
Rand McNally 2.75

Bushwal king
Pallin 2.50

Knots 1.95

Bicycle
Notes 3 .6(

Blue Mts.
Bicycle Guide 2.5(

Bike Touring 10.50
Sierra Club

ADD Postage

TOTAL: $

Postage FREE on 10 or more books.

I enclose cheque/money order to value
of above:

Send to:
Freewheeling Australia Publications
P.O. BOX 57
BROADWAY 2007

36 FREEWHEELING

TOUBIIfG
SHOP

Additions and Deletions to our Stock List.
With each new issue of Freewheeling you
will notice that our touring shop stock
list will alter. It is our policy to keep our
stock list as tight as possible so that we
may offer our customers the best avail­
abil ity and service. Some books From our
last list have been deleted .

In some cases a popular item will
become temporarily out of stock with
our wholesale supplier/importer. If this
affects your order you will be notified
and given the option of an immediate
refund or a wait until new supplies be­
come available. In the case of popular
stock which is listed as temporarily out
of stock orders will be held until the
item becomes available but a notifica­
tion will not be sent. Customers ordering
deleted stock from old lists in back
issues of Freewheeling will be supplied
if deleted item is still readily available .
If it is not then a refund will be sent.

Use the order - form provided (or a
photocopy if you don't wish to cut your
magazine) and send it with your cheque/
money order to Freewheeling. Please
allow four weeks for delivery. The
reverse side of the order form is for
Freewheeling subscriptions and back
issues. Don't forget to fill ou t both sides
fully if you are ordering magazines as
well as goods from the touring shop .

The Bicycle and the Bush
by Jim Fitzpatrick.

Readers of this magazine will re­
cognise the author of this just-released
book. Jim Fitzpatrick has researched
the use of the bicycle and the part it

played in the Australian bush. A must
for bicycle history buffs of all ages.
Discover your roots with this wonder­
ful book.

Oxford University Press. Hard cover.
$19 .95. Postage $2.70.

Richard's Bicycle Book
by Richard Ballantine.

This handy book has been completely
revised and is now a world best seller.
Easily recommended as the bicycle book
to own and use. Everything from choos­
ing your dream bicycle to traffic jam­
ming to maintenance, this book has it.

Pan Paperback. $6.95. Postage $0.80 .

Travelling by Bike
by various authors.

A collec tion of articles/ chapters by
some now well-known bicycle tourers
from the USA. Good solid info and lots
of helpful hints and ideas. Some sections
may seem a little dated but the overall
message of this book will never grow
old. A useful reference for any serious
bicycle traveller.

World publications. Paperback $2.50 .
Postage $0.80.

Buildjng Bicycle Wheels
by Robert Wright .

Small in size but large in content, this
book describes clearly the method and
theory of building bicycle wheels. The
average amount of wheel building and
truing costs saved in a year could easily
pay for this book a few times over. Line
drawings and step by step text make this
book easy to follow and enjoy. There is
no excuse for the mystique of wheel
lacing and truing. This book has the
answers.

World Books. Paperback $2.50. Postage
$0.50.

Bicycle Frames
by Joe Kossack.

A companion book to the Bicycle
Wheel book. This book is a brief des­
cription of the various types of frames
and their construction. A must for the
person who wants to know their machine.

World Books. Paperback $2.50. Postage
$0.50.

Sutherland's Spoke Calculator
Use this slide rule-type calculator to

work out spoke lengths for the various
cross patterns, rim and hub types. An
ideal companion to the above book.

B&W print on card, diecut . $5.25.
Postage $0.40 .

How to Fix Your Bicycle
by Helen Garvey.

A wonderful little book. Ms Garvey's

descriptions are accurate with a touch
of humour. A good beginners book,
especially valuable for ten-speed owners.
Illustrated with line drawings.

Paperback $2.50. Postage $0.50.

Bicycles : How they work and How to
Fix them - Rand McNally Publishers.

This technical-type manual is a general
guide to bicycle maintenance. The text
is especially supportive of novice repairers.
Tools are well described as are some basic
bicycle parts and jargon. Plenty of ex­
ploded diagrams and helpful information.
Complicated manoeuvres are well il­
lustrated with captioned photograph.

Paperback, magazine dimensions, cheap
price $2.75. Postage $0.80.

Camping
Bushwalking and Camping
by Paddy Fallin.

A new and up to date edition of
Australia's best and longest selling book
on outdoor pursuits. Though a cycle
touring section is absent it is still a mine
of information on basic camping tech­
niques. Great stuff Paddy!

Paperback $2.50. Postage $0.50.

Knots and Splices
by Jeff Toghill.

· This book's illustrated knot craft
makes the possib ility of losing your tent
in a strong wind a remote chance. A
po:pular book especially for would-be
senous campers.

Paperback $1.95. Postage $0.50.

Bicycling Notes
A cycle touring log book which

help you keep tour notes from getting
mislaid and muddled up.

Softcover $3.60. Postage $0.80.

The Blue Mountains - A guide for
bicyclists - by Jim Smith.

We are pleased to offer this excellent
little book to our readers. It contains
details of tours of varying lengths and
grades in the Blue Mountains area as
well as background info and advice.

Paperback $2.50. Postage $0.40 .

Bike Touring: The Sierra Club Guide to
Outings on Wheels.

By Raymond Bridge.
A much more comprehensive book

from the author of the Freewheeling
book. Packed with info on self-suffic ient
touring, covering equipment, pla nning,
packing, sk ills and how to live and camp
on th e road. Th e price tag reflects th e
volume of useful material.

Paperback $ 10.50 postage $2.70.

Superior products usually cost
more . Bunyip Panniers defy that

rule . There is no import duty.

There is no wholesaler and no

company rep. With cost pro­
blems solved we are able to use
highest grade materials and
spend hours making each pair of

bags.

Rear bags

Front bags

Hand I ing/Postage

Take advantage of our experience.

Send now for brochure with

specifications or for bags to:

Long term, long distance, inter­

national tourers have designed

Bunyip Bags. We were tired of

imported brands, rack clips kept

breaking, cardboard stiffeners

were too weak, nylon wasn't

wate rproof, frayed material was
damaging zippers, holes wore

on the underside, off-bike por­

tability was awkward .

$64.50
$32.50

$2.50

CALYPSO CYCLES
179 KING ST, NEWTOWN
2042. Ph: (02) 519 8002

MANY HAPPY RETURNS

MSR are not just satisfied with the fact that their helmets rate
No. 1 on test data. They want to see them back after they have
been accident-used.

MSR offers free replacement for any of their helmets that have
been used in an accident in exchange for the used helmet and the
story behind the accident. This ensures that cyclists will always
have the protection they deserve and gives MSR real data on
helmet performance.

The Australian collection continues to grow and although some of
the helmets may not look as nice as they did before their accidents,
not one has failed and not one of the wearers has required medical
treatment for head injury.

We are very proud of our collection of
Many Happy Returns

BI KETECH P.O. Box 152 Wal I send NSW 2287 Phone: (049) 52 4403

FREEWHEELING 37

A.W.R.
Derailleur

Pulleys

With fully shielded precision ball bearings. One pulley of steel and one of
durable nylon to suit all Shimano and Suntour deraileur sets. (State which
when ordering.)

Reduced friction, low maintenance, removable bearings for easy replacement,
easy to install with no cones to adjust.

Send cheque or money order for $16.65 postage paid to A.W. Roberts,

A.W.R. Cycle Products
16 Belmont Road, Dapto, NSW 2530

CYCLISTS'
ACCOMMODATION

DIRECTORY

The Directory is a list of people
who offer simple hospitality to
touring cyclists. Anyone on the list
can stay with anyone else on the
list.

Cyclists who use the Directory
are asked to write or call in advance.
They are urged not to drop in
unannounced.

The first Directory has been sent
to everyone in it. The next one will
be printed in the summer.

To be listed, please send me
your name, address and phone
number(s). An indication of where
you live (e.g. 35km SE Canberra;
5km W Sydney GPO) would also
help. Enclose a self-addressed stamp­
ed envelope for your copy of the
current Directory.

The Directory is printed and
distributed privately and a small
donation to help defray costs
would be appreciated.

Rosemary Smith
lla Edward Street,
Balmain NSW 2041.
Phone (02) 82 1478

BIMBERI - PADDYMADE LIGHTWEIGHT

COMPACTNESS.
- 40% lighter than most down bags of similar warmth.

- Half the volume when packed of most down bags.

- Fits into a front bicycle pannier with ease.

- Suitable for winter camping in
most inland areas.

- A bag designed for the
true lightweight traveller.

The Bimberi, and a full range of Paddymade equipment, is available from
Paddy Pallin shops (Sydney, Melbourne, Canberra, Miranda and Jindabyne) and
other Paddymade stockists, or write to 9/24 7 Rawson St., Auburn 2144 for our
free catalogue.

AUSTRALIA'S FINEST LIGHTWEIGHT OUTDOOR EQUIPMENT.

38 FREEWHEELING

Weight - 1.0Kg.

Construction - Box wall.

Fill - 550g. 550 loft down.

Packed size - 30cm. x 17cm.

Shell - Ripstop nylon.

Tasma:riian
Touring Guide

reviewed by' Warren Salomon

Weary cyclists shelter from a coming storm - Weldborough, East Coast Road .

For mainland cyclists weary of the heat
and frustration of summer touring with
its inheren t traffic dangers, Tasmania
has for some years been a place of refu ge
and enjoyment. Even at the peak of the
holiday season, traffic on the main roads
(with the exception of the Midland High­
way) is low by mainland standards.

Until now, the problem facing most
eager bicyclists heading south to the
apple isle for a glorious summer has been
the lack of good touring information .
This seems to have been rec tified with the
release of Cy clists' Tou ring Guide to
Tasmania, published by Pedal Power
Tasmania.

The booklet was even printed by the
group in Hobart and is the result of years
of research. It details the most popular
routes around the island and provides
additional hard facts for the cyclist
including small chapters on Weath er,
Food, Wat er, Accommodation, Trans­
port (from th e mainland), Hazards and
Hypothermia.

There are 26 maps in two colours
which sh ow major hills, scenic points, and
mention some dangerous bicycle-eating
bridges.

Overall, Pedal Power is to be praised
for the important work they have done
and since publication of the firs t edition,
most of the copies printed have been sold,
so if you own a copy or can obtain one
quickly, you will soon have collector's
item.

The second edit ion promises to be
more detailed than the fir st. Perhaps it is
not too late to offer some constructive
comments to aid the production (and for
that matter, to aid producers of other
guides) which will give the touring public
greater access t o an area .

Firstly, I would question the publica­
tion of maps if no new information can
be provided with th em. The maps in the
firs t edition are very sparse and there are
still a few cartographical errors , par­
ticularly with the method of showing
hills. We at Freewheeling have wrestled

with this pro blem and agree that showing
major hills is an important additive to any
map a cyclist may use . However, the
method used in the Tassie guide tends to
clutter the clean lines of the routes shown.
The real quest ion in the case of this guide
is whether to publish maps at all. Jim
Smith, in h is small (in physical size only)
guide to the Blue Mountains of NSW has
avoided the problems and pitfalls of basic
cartography by writing his guide t o be
accompanied by a very good government
map of the area. Pedal Power could well
consider this approach for their second
edition. The map they recommend is the
government tourist map which is also
used by the motor club and one or two
petrol companies.

The cheapest method for a voluntary
group doing this very important work
would be t o approach the Tasmanian
Government for assistance t o overprint
specific details significant to cyclists onto
the standard map and supply this folded
with the new edition . The government map
is multi-coloured and relief shaded, some­
thing the small guide, presently printed in
two colours, could do little to improve on.
Pedal Power could then devote its carto­
graphic skill to making basic elevation
drawings or hill graphs of the roads
described which could be included with
the text.

All Australians deserve a compre­
hensive guide to this wonderful island.
Apart from the information in the first
edition, other facts will have to be
gathered before the second edition can
be called comprehensive.

Accommodation such as natural camp­
ing spots, camping grounds, caravan parks,
cheap hotels, youth hostels and guest
house-type accommodation all need to be
included. As well , any guide should de tail
food stores and stalls (where regular) ,
banks, (Tassie has only a few of them)
and points of interest on and just off the
beaten trail. Eventually we might even
witness the declaration of a Tasman
cycle trail or series of trails covering the
island.

All cyclis ts travelling to Tasmania to
tour are urged to hunt down a copy of
this guide or order a copy of the second
edition. Also recommended is my art icle
on the East Coast Road which appeared
in Freewheeling 8. My maps have the
same problems as the ones in the Cyclis ts'
Touring Guide to Tasmania and if it is
any help t o the producers of the second
edition, they are free to use any par t of
that article. It is far fro m comprehensive,
but every bit of info.rmation helps.

Cyclis ts' Touring Guide to Tasmania,
64 pages paperb ound is published by
Pe dal Power Tasmania and copies can be
obtained before stocks run ou t by writing
to them at 102 Bathurs t Street, Hobar t
7000 enclosing $3 which covers postage.
It is also available from cer tain bike shops
and the Wilderness Centre.

FREEWH EELING 39

karrimor
World Tour:ing

.. Cycle Bags,

The World's premier range of Cycle Bags -
Now available in KS-100e, the world's first material.

Developed for use in rucsacs, KS-1 00e
is the world's first texturised water­
proof fabric, karrimor's leadership in
such developments and it's long
history of producing quality Cycle Bags
lead them to produce the KS-1 00e
range.
It's superior performance and durabi­
lity makes the KS-1 00e range ideal for
all, from the Day Cyclist to the World
Tourer.

1. BARDALE
The Barda le fits neatly onto the handle­
bars with support from the Barbag
Carrier (separate item).
It is an ideal size and perfectly situated
to carry camera, films, valuables and
travel documents.
Over the past years, the Bardale has
undergone much development and

1 offers a number of important features.

1. Zip top flap, opening 3 sides.
2. Internal document pocket.
3. Detachable adjustable shoulder

strap.
4. Reversabl e.
5. External pocket.
6. Shock-cord suspension system.
2. FRONT WHEEL PANNIERS
This popular model has one main
compartment with a zip closure.
There is an extern.al map/document
pocket situated on the outside of each
Pannier which is easily accessible.
The two halves of the Panniers are
connected by a fabric joining strip with
an elastic inset under which gloves, etc;
can be secured.
3. 16ERIAN PANNIERS
The Iberian Panniers are the largest in
our range. They have many special
features, including an extension on the
main compartment with drawcord
closure, giving increased capacity and
improved weather protection.
The flap is elasticated enabling it to fit
closely over the Pannier, and is
fastened by simploc buckles.

In addition, there is a large zipped rear
pocket. The back panel is of PVC which
gives added protection to the Pannier.
A carrying handle is attached to the top
of each Pannier and the two halves
may be securely connected together as
an added safety precaution.
4. UNIVERSAL PANNIER
This useful set can be carried on a front
or rear wheel Pannier Carrier. The two
halves are joined by velcro and press
stud fastening, they can be separated
enabling one to be used as a shoulder
bag with the detachable strap
provided.
The Panniers have a zip around main
compartment with an additional front
pocket.
The back panels on all KS-100e
Panniers are PVC.

OUTDOOR AGENCIES. PTY. LTD.
P.O. Box 135
Beaconsfield,
N.S.W.
2015.

	Freewheeling12-01
	Freewheeling12-02
	Freewheeling12-03
	Freewheeling12-04
	Freewheeling12-05
	Freewheeling12-06
	Freewheeling12-07
	Freewheeling12-08
	Freewheeling12-09
	Freewheeling12-10
	Freewheeling12-11
	Freewheeling12-12
	Freewheeling12-13
	Freewheeling12-14
	Freewheeling12-15
	Freewheeling12-16
	Freewheeling12-17
	Freewheeling12-18
	Freewheeling12-19
	Freewheeling12-20
	Freewheeling12-21
	Freewheeling12-22
	Freewheeling12-23
	Freewheeling12-24
	Freewheeling12-25
	Freewheeling12-26
	Freewheeling12-27
	Freewheeling12-28
	Freewheeling12-29
	Freewheeling12-30
	Freewheeling12-31
	Freewheeling12-32
	Freewheeling12-33
	Freewheeling12-34
	Freewheeling12-35
	Freewheeling12-36
	Freewheeling12-37
	Freewheeling12-38
	Freewheeling12-39
	Freewheeling12-40

