

Glass House Mountains walking tracks and shared trail information and maps

Visitors to Glass House Mountains National Park can explore the park on well formed, graded walking tracks and a shared trail for walkers, trail runners and mountain bikers.

The tracks and trails offer great views of the mountains from the forest areas around their base. The peaks of Beerburrum and Ngungun are accessible by walking track.

Use the track standards to choose activities suitable for your group. Avoid walking and riding in the heat of the day.

Track and trail grades:

 Grade 3 track: Suitable for most ages and fitness levels. Some bushwalking experience recommended. Tracks may have short steep sections, a rough surface and many steps.

 Grade 4 track: Bushwalking experience recommended. Tracks may be long, rough and very steep.

 Grade 5 track: For very experienced bushwalkers with specialised skills, including navigation and emergency first aid. Tracks are likely to be very rough, very steep and unmarked.

 Intermediate mountain bike trail: moderate gradient, obstacles and some steep sections. For skilled mountain bikers.

Legend			
	National park		Information shelter
	State forest		Parking
	Sealed road		Toilets
	Unsealed road		Walking track
	Fire management trail		Mountain biking
	Railway line		Viewpoint
	Walking track		Lookout
	Shared trail—mountain bikes, walkers and trail runners		Picnic table
	Creek		Sheltered picnic table
	Contour line		Drinking water provided
	Township		Council park
	Cliff edge		Train station
	Peaks		
	Gate		

 ① Mount Ngungun summit walk
 2.8km return. Allow 2hr.
 Features: open forest with a fern understorey; woodlands; a small rock overhang; spectacular 360 degree views from the top of Ngungun (253 metres above sea level); views of nearby Tibrogargan, Coonowrin and Beerwah peaks.

Caution:

 Track passes close to sheer cliff edges—stay on track and supervise children closely.

 In wet conditions rocks become very slippery.

 ② Mount Beerwah walk
 200m return. Allow 15min.
 Features: A short stroll in a eucalypt forest, which takes you to an open grassed area with views of Mount Beerwah and its remarkable geological formations.

© State of Queensland, Queensland Parks and Wildlife Service, MA786 February 2021

Glass House Mountains walking tracks and shared trail information and maps

Tibrogargan trailhead

 1 Tibrogargan circuit 4.1km return. Allow 1hr 30min.
Circumnavigate Mount Tibrogargan and see the mountain from many angles. A great walk for families.

 2 Trachyte circuit 5.7km return. Allow 2–3hr.
Features: open woodlands, heath understorey and views from Jack Ferris lookout on Trachyte Ridge.

Beerburrum trailhead

 3 Mount Beerburrum summit walk 3.5km return.
Allow about 1hr 30min.
Features: views and a small fire tower.

 Caution: Very steep, paved track that can be slippery. Wear ankle-supporting shoes with good grip.

 4 Yul-yan-man track—a challenging, rock scrambling adventure!
From Beerburrum trailhead: 9km return. Allow 3–4hr. Or return via Soldier Settlers trail 8.8km. Alternatively take a 6.7km one-way walk to Tibrogargan trailhead—organise transport back to your car.

 Caution: Do not begin this hike when: rain is predicted; you can see a fire; or the weather is extremely hot.

 Exposed and slippery rock surfaces—rock-scrambling skills required.

 Sheer cliff edges.

 Note directional marker location information. Stay on track and know where you are—it is vital in an emergency.

 5 5 Shared trail 5.4km one-way.
Linking Beerburrum and Tibrogargan trailheads. For mountain bike touring, trail running and walking. There is an alternative walking track section. Bikes give way to other trail users.

Tibrogargan and Beerburrum map

Walking tracks

- Tibrogargan circuit
- Trachyte circuit
- Mount Beerburrum summit walk
- Yul-yan-man track

Shared trail

- Soldier Settlers trail
- Shared trail link
- Alternative track—walkers and runners only

For further information:
Read more about safety and park features by visiting the Glass House Mountains web page at: qld.gov.au/GlassHouseMountains

© State of Queensland, Queensland Parks and Wildlife Service. MA786 February 2021