
TRAIL GRADING

EASIEST

EASY

MORE DIFFICULT

VERY DIFFICULT

EXTREMELY DIFFICULT

Designed around the village

of Forrest, these trails showcase

the natural beauty of the Otway

Ranges, passing through tall

eucalypt forests, dry heathy

scrub and dense fern gullies.

The trails have been built with

real mountain bikers in mind

and offer experiences for

beginners and the most hard-

core dirt fanatics, choose a trail

that suits you.

Forrest loop
 RATING: Easy
 DISTANCE: 3Km

The Forrest Town Loop is a dual use
trail for walkers and cyclists of all
abilities. It has long flowing corners
that descend to the West Barwon
valley and then climbs back to Forrest
where it joins the Forrest Heritage Trail.

Barlidjaru
 RATING: More difficult
 DISTANCE: 6Km

The local indigenous word for Platypus
is Barlidjaru, (bar-lid-ja-ru). This trail
links Forrest to Lake Elizabeth and
climbs most of the way to the Lake
Elizabeth carpark.You can leave your
bike here and enjoy a walk to the Lake
and maybe catch a glimpse of one of
the lake’s resident platypus.

Red Carpet
 RATING: More difficult
 DISTANCE: 4.5Km

The Red Carpet is a single track return
trail from Lake Elizabeth. This trail
flows through tall Eucalypt forests
featuring fun, challenging descents
and tight technical climbs for an
exciting return option to Forrest.

Roller Coaster
 RATING: Easy
 DISTANCE: 2Km

Connecting to the main Forrest
Mountain Bike Trails trailhead,
Roller Coaster takes you on a wide,
smooth and free flowing trail. With
no obstacles it is ideal for beginners
or a quick warm up lap before heading
out on a more extended ride.

Third time lucky
 RATING: More difficult
 DISTANCE: 2Km

Third Time Lucky has plenty of trail
features including bermed corners and
jumps. This is an excellent trail to learn
the different skills needed for mountain
biking while enjoying the thrilling
sensation of riding through the bush.

Follow the dog
 RATING: More difficult
 DISTANCE: 4.5Km

This free flowing trail through tall open
eucalypt forest and dense fern gullies
offers extended riding with loads
of trail features along the way. Long
climbs and fast flowing descents
characterise this exciting trail.

Yaugher Super Loop
 RATING: More difficult
 DISTANCE: 11.5Km

The Yaugher Super Loop provides
access to the entire Yaugher trail
network. It is a mixture of single track
and fire trails with a full range of trail
features all with A and B lines.

Grasstrees
 RATING: Very difficult
 DISTANCE: 1.5Km

Grasstrees packs enough technical
features and variety to challenge all
riders. Extensive trail features include
log rides, rollovers, step ups, drop offs,
big 4X berms and jumps.

Marriners Run
 RATING: Very difficult
 DISTANCE: 4.5Km

With long climbs and fast flowing
descents, this trail will test your limits.
The middle section has enough
technical features to pack a punch
for the most experienced rider.

Foxtail
 RATING: More difficult
 DISTANCE: 3.5Km

Long fast straights and open corners
provide a fun flowing ride with well
spaced technical features. This trail
takes you from the Yaugher trailhead
to Tabletop and on to join the Yaugher
Super Loop.

J2
 RATING: More difficult
 DISTANCE: 4Km

Another long flowing descent trail
from the Yaugher trailhead. This trail
has plenty of features along the way
and joins the Yaugher Super Loop for
a quick lap.

Yo Yo
 RATING: Very difficult
 DISTANCE: 3Km

A tight and technical trail that as the
name suggests goes up and down
to test your legs, lungs and skills.

Casper Black
 RATING: Very difficult
 DISTANCE: 5.5Km

Twisting technical climbs and descents
with walls of tea tree characterise this
tough and challenging trail.

Barre Warre
 RATING: Easy
 DISTANCE: 2Km

The Barwon River takes its name from
the local indigenous word Barre Warre
(Bar-rah War-rah) meaning from hills
to sea. This high vantage point looks
down on the Barwon River valley
taking in the view back over the
Forrest Township. A good warm
up or warm down ride.

Vista
 RATING: More difficult
 DISTANCE: 5.5Km

This long flowing trail has some great
fire trail descents and climbs with
rewarding valley views. The southern
loop has some tough technical
climbing thrown in for good measure.

9

10

8 12

14

3

5

62

1

11

4

13

7 15

Tiger Loop
 RATING: More difficult
 DISTANCE: 3Km

Provides a link from the Forrest-
Birregurra Tiger Rail Trail to the
Yaugher Trails network.

16

TRAIL SIGN KEY

 Right turn

 Left turn

 Straight ahead

 Straight ahead slow

 Two way

 Caution

 Extreme Caution

 Wrong way

 Bridge ahead

16 trails showcasing
the natural beauty
of the Otway Ranges

www.rideforrest.com.au

You may not be within your network range
on some of the Mountain Bike Trails.
To be connected to Police, Ambulance or CFA
on any network, key in 112, then press the YES key.

4

4

3

5

5

6

6

3

2

2

2

2

3

10
10

14

14

10

12

12

10

11

11
9

8

9
8

15

15

15

15

15

13

13

Rive
r

Rive
r

9

Football
ground

To Birregurra and
Princes Highway

To Great
Ocean Road

and Apollo Bay

To Colac

Road

C
em

etery

Fo
rr

es
t -

 A
po

llo
 B

ay R
oa

d

K
aanglang Road

Colac - Forrest Road

Fo
rr

es
t -

 B
irr

egurr
a R

oad

Boundary Road

Caspers Road

Yaugher Road

Lake ElizabethLake Elizabeth

West Barwon
Reservoir

Bar
w

on

Bar
w

on
Rive

r
Rive

r

IMBA rules of the trail
The way we ride today shapes the mountain bike trail access
for tomorrow. Do your part to preserve and enhance the
sport’s access and image by observing the following rules of
the trail, formulated by IMBA, the International Mountain
Bicycling Association.

These rules are recognised around the world as the standard
code of conduct for mountain bikers. IMBA’s mission is to
promote mountain biking that is environmentally sound
and socially responsible.

1 Ride on open trails only
 Respect trail and road closures (ask if uncertain) and avoid

trespassing on private land. The way you ride will
influence trail management decisions and policies.

2 Leave no trace
 Be sensitive to the dirt beneath you. Recognise the

different types of soils and trail construction and practice
low-impact cycling. Wet and muddy trails are more
vulnerable to damage. When the trailbed is soft, consider
other riding options. This also means staying on existing
trails and not creating new ones. Don’t cut switchbacks.

3 Control your bike!
 Inattention for even a second can cause problems. Obey

all bicycle speed regulations and recommendations.

4 Always give way
 Let your fellow trail users know you’re coming. A friendly

greeting or bell is considerate and works well; don’t
startle others. Show your respect when passing by
slowing to a walking pace or even stopping. Anticipate
other trail users around corners or in blind spots. Give way
means slow down, establish communication, be prepared
to stop if necessary and pass safely.

5 Never scare animals
 All animals are startled by an unannounced approach,

a sudden movement, or a loud noise. This can be
dangerous for you, others, and the animals. Give animals
extra room and time to adjust to you. When passing
horses use special care and follow directions from riders
(ask if uncertain). Do not disturb flora and fauna. Beware
of snakes. Leave gates as you found them, or as marked.

6 Plan ahead
 Know your equipment, your ability, and the area in which

you are riding—and prepare accordingly. Be
self-sufficient at all times, keep your equipment in good
repair, and carry necessary supplies for changes in
weather or other conditions. Always wear a helmet and
appropriate safety gear. Keep trails open by setting a
good example of environmentally sound and socially
responsible mountain biking.

7 Do your bit
Keep your bike clean. Help keep trails clear by picking up
sticks and reporting larger maintenance issues. Join in
track maintenance field days.

NorthNorth MetresMetres

00 500500

Marriners Run9

Foxtail10

Grasstrees8

Yo Yo12

Vista15

Barre Warre14

Follow the dog6

J2

Tiger Loop16

11

Casper Black13

Yaugher Super Loop7

Third time lucky5

Roller Coaster4

Forrest loop1

Baridjaru2

Red Carpet3

ForrestForrest

TRAIL GRADING

Easiest

Easy

More difficult

Very difficult

Extremely difficult

Lake Elizabeth
walking-track

Forrest-Birregurra
Tiger Rail Trail

Tracks

Minor roads

Main roads

Forrest Trailhead

Yaugher Trailhead

Table Top

Mobile phone
reception
You may not be within your
network range on some of the
Mountain Bike Trails. To be
connected to Police, Ambulance
or CFA on any network, key
in 112, then press the YES key.

7

7

7

7

1

1

1

End of Rail Trail

Centre Road

16

16

MAP KEY

nerd
Stamp

