This Cowan to Brooklyn Station walk is a popular section of the Great North Walk, with scenery ranging from foreshore to ridge top lookouts. You will follow the Great North Walk from Cowan Station down to the picturesque Jerusalem Bay, then climb up over a series of ridges before descending into Brooklyn. This walk is a great one-way trip from station to station with numerous water views, including a circumnavigation of Brooklyn Dam whilst enjoying a wonderful diversity of flora along the way.
Jerusalem Bay

Jerusalem Bay, Ku-ring-gai National Park, is a nice bay east of Cowan Station. The bay is popular with bushwalkers as it is part of the Great North Walk. The bay is sometimes known for an iconic photo of the single palm in front of the water. The bay itself is also popular with boaters who can anchor in the bay. Jerusalem Bay can be accessed by the Hawkesbury River and Broken Bay or from Brooklyn or Cowan Railway Stations.

Small Campsite Brooklyn Dam

The small campsite next to Brooklyn Dam, Ku-ring-gai Chase National Park, is a small grassy campsite which has room for approximately four sites. The close proximity to Brooklyn Dam means close water. The campsite also has a few tall shady trees and is a fuel-store only site.

Large Campsite Brooklyn Dam

The large campsite next to Brooklyn Dam, Ku-ring-gai Chase National Park, is a spacious and well-maintained campsite which has room for plenty of tents. The close proximity to the dam means accessible water (treat before drinking). The campsite has many tall, shady trees and is a fuel stove only site. The concrete dam wall was built in 1884 to provide water for the steam trains passing about 500m to the north. The dam was enlarged six times before 1924, then in 1989 the dam was added to the expanded Ku-ring-gai Chase National Park.

Brooklyn Accommodation

Brooklyn is a lovely little village with plenty of holiday style accommodation. There are several small cafe/restaurants in the area, good choice for cooked meals. There are two options for overnight visits, both need to be booked in advance. Brooklyn Motel: Newly renovated accommodation on Bridge St,nearly opposite The Anglers Rest. This studio style accommodation starts from $120 per night with a spa, television and free wifi. Ph: 99858540 or 0410454530. Breakfast can be organised for an extra fee. The Anglers Rest: Pub style accommodation on the intersection of Brooklyn & Dangar Rds. There are shared bathroom facilities. From $60 single and $90 a double. Breakfast not included (but you can grab breakfast from a cafe) PH:(02)9985-7257

Before You walk

Bushwalking is fun and a wonderful way to enjoy our natural places. Sometimes things go bad, with a bit of planning you can increase your chance of having an enjoyable and safer walk.

Before setting off on your walk check

1) Weather Forecast (BOM Metropolitan District)
2) Fire Dangers (Greater Sydney Region)
3) Park Alerts (Ku-ring-gai Chase National Park)
4) Research the walk to check your party has the skills, fitness and equipment required
5) Agree to stay as a group and not leave anyone to walk solo

Think before you TREK

The 'Think before you TREK' program developed by NSW Police & NPWS promotes the benefits of planning ahead for your bushwalking trip by using an easy to remember acronym:

T - Take adequate supplies of food, water, navigation and first aid equipment.
R - Register your planned route and tell friends and family when you expect to return.
E - Emergency beacon (PLB's) should be carried on walks with significant gaps in mobile coverage (check terrain profile).
K - Keep to your planned route and follow the map and walking trails.

Topo Maps

The maps provided on wildwalks are helpful, but there are times where you may need maps covering a broader area. Maps that cover this walk include:

1:25 000 Map Series:91304N COWAN
1:40 000 Map Series:CMA Ku-ring-gai Chase National Park
Tourist Map
1:100 000 Map Series:9130 SYDNEY

Grade

This walk has been graded using the AS 2156.1-2001. The overall grade of the walk is determined by the highest classification along the whole track.

Grade 4/6
Hard track

Length 13.4 km One way
Time 5 hrs 30 mins
Quality of track Rough track, where fallen trees and other obstacles are likely (4/6)
Signs Minimal directional signs (4/6)
Experience Required Some bushwalking experience recommended (3/6)
Weather Storms may impact on navigation and safety (3/6)
Infrastructure Limited facilities (such as cliffs not fenced, significant creeks not bridged) (4/6)
Are you ready to have fun?
Please ensure you and your group are well prepared and equipped for all possible hazards and delays. Check park closures, weather information and Fire Danger Rating before setting out. Optional side trips and alternate routes are not noted and may not be included in this walks overall grade, length or time estimate. Please allow extra time for resting and exploring areas of interest. The authors, staff and owners of wildwalks take care in preparing this information but will not accept responsibility for any inconvenience, loss or injury you may experience. Please take care, have fun - Happy Walking.

Getting there
From Cowan Station (gps: -33.5938, 151.1717) by car, train or bus. Car: There is free parking available.

You can get back from Hawkesbury River Railway Station (gps: -33.5472, 151.2266) by car, train or bus. Car: There is free parking available.

Find up to date and more information including; travel directions, weather, park closures and walker feedback at: http://wild.tlcvb

0 | Cowan Station

(300 m 6 mins) From the front of Cowan station, this walk follows the GWN arrow up the concrete ramp, turning right to cross the track at the controlled 'Pedestrian Railway Crossing'. The walk follows the ramp onto platform 1 (Sydney-bound side) then around the shelter to follow the GWN arrow post right down, the steps and through the gate. Here the walk crosses the train lines (train storage area) and turns left, following the 'Brooklyn' sign along the wide management trail. After 130m, the trail leads past an electrical switching area then turns right at the large 'Great North Walk' signposts. Here, the narrow trail leads between the fences over a small rise to cross the freeway on a large, fenced concrete bridge.

0.3 | Freeway Bridge

(2.2 km 50 mins) Continue straight: From the overpass, this walk heads away from the freeway and down the wide track. The track leads down a series of timber steps, then over a small rise (among the scribbly gums) where the track begins to narrow and lead more steeply down a rocky section. The walk then heads down more steeply to a small campsite, with a 'Great North Walk' sign and crosses a short section of timber boardwalk. At the other end of the boardwalk, this track leads left over a rock platform (with a small creek flowing after rain) and then turns right to stop off the rock platform.

Continue straight: From the intersection, this walk heads downhill along the rocky track. The track leads past a few rock walls over about 350m, then turns right onto, then steps down off, a long thin rock platform. The track continues downhill along the side of the valley for another 200m, passing into a tall grass tree forest, where the track then crosses the creek, down a large rock platform. On the other side of the creek, the track leads right down along the other side of the valley, passing a few small sandstone overhangs then a particularly broad angophora tree after about 500m. Soon after this angophora, the track leads down some rock steps then begins to widen for about 300m, and passes a small track (on your right) marked with a 'No Camping or fires allowed' sign. By this point, the broad waters (or mud flats, depending on the tide) of Cowan Creek are obvious, on your right. The walk now continues along the generally broad and flat track for another 500m, then climbs up steps (with a GWN arrow post) across a large wetland. At the top of these steps is a large, fairly flat clearing with a 'No Camping' and a 'Great North Walk' sign and a great view up the middle of Jerusalem Bay.

2.46 | Jerusalem Bay

Jerusalem Bay, Ku-ring-gai National Park, is a nice bay east of Cowan Station. The bay is popular with bushwalkers as it is part of the Great North Walk. The bay is sometimes known for an iconic photo of the single palm in front of the water. The bay itself is also popular with boaters who can anchor in the bay. Jerusalem Bay can be accessed by the Hawkesbury River and Broken Bay or from Brooklyn or Cowan Railway Stations.

2.46 | Jerusalem Bay

(1.1 km 37 mins) Continue straight: From the clearing at Jerusalem Bay, this walk follows the 'Great North Walk' sign, keeping the water to your right. The track bends left then leads down some sandstone steps (with a handrail). The track soon becomes fairly rough and follows the shoreline for about 200m before crossing a rocky and mossy gully. On the other side of this gully, the track bends right and following the GWN arrow post past a sandstone overhang, and over a small flat timber bridge. Just past this bridge, the track bends left and starts to climb steeply up the particularly rocky track. After about 300m of climbing, the track passes a small clearing with a seat (on your right). Over the next 400m, the rocky track still heads up, but is gentler than the first. The walk then comes to a large rock overhang, where the track turns right to head up through a rocky gully. About 60m after this climb, the track leads up another short climb to a rock platform, then a third consecutive climb leads up through a crack in a rock to find a much wealthier scrub and a large 'Jerusalem Bay' sign on the top. From here, the walk follows the trail gently uphill for another 60m to a 'Jerusalem Bay' sign pointing back along the track, at the top of the ridge.

3.54 | Ridge Top

(760 m 18 mins) Straight: From the top of the ridge, this walk follows the 'Brooklyn Dam' sign, gently uphill, heading north through the tall heath. The mostly flat track leads through the forest, with an occasional glimpse to the freeway and down to Brooklyn. After about 400m, the track bends left and leads through a long cleft in the rock. Here the track start to head more and more steeply down for the next 350m, until heading down some timber steps which lead to Campbells Creek. The walk steps over the small (orange, polluted) creek to find a flat sandy clearing a few metres past the creek.

4.3 | Campbells CK

(1.2 km 4 mins) Straight: From the clearing, this walk follows the clear track away from the creek, and soon bends left then begins to climb. The rocky track climbs steeply for about 200m, passing among the grass trees and eucalypts. The track flattens out and passes alongside a rock wall, then resumes the climb up the hill. At the top of this climb, the track passes a couple of small rock overhangs then climbs above half way up a section of rock to follow the longer section of rock platform to the right. The track then gently undulates along the side of the hill, passing a section of hand rail after about 70m. The track then follows a series of small rock walls (on your right) as it makes its way up another 250m before climbing up onto a flat, sandy track. This soon leads to a faint intersection (with a track on your right, which goes to a large rock platform). From here, the sandy track stays mostly flat for about 300m before veering left at a GWN arrow post, leading up a more rocky section of track and then climbing up some steep reg in the rock wall at the next GWN arrow post. Here the track leads up the short hill and comes to a T-intersection with a wide management trail, where a 'Jerusalem Bay' sign points back down the hill.

5.49 | Optional sidetrip to freeway view point

(100 m 2 mins) Turn left: From the intersection, this walk heads in the opposite direction to the 'Brooklyn' arrow, uphill along the wide management trail, keeping the power lines to your left. The trail leads through the tall heath, then soon heads more steeply up a short hill to a concrete section of old road. The concrete section leads to an unfenced view point at the top of a large cutting, overlooking the freeway. At the end of this side trip, retrace your steps back to the main walk then Continue straight.

5.49 | Int. Jerusalem Bay Trk and Brooklyn Dam Service Tr

(2.8 km 57 mins) Turn right: From the intersection, this walk follows the 'Brooklyn' sign down along the wide management trail, initially keeping the power lines to your right. The trail gently undulates along the top of the ridge for about 700m, passing a few short side tracks (which lead to the power poles). About 20m past the power poles, the ridge starts to bend right and there is a filtered view over the Hawkesbury River to Peats Ferry Bridge. From here, the walk heads quiet steeply down for about 400m to pass under some power lines, where the trail then bends sharply left (enjoying some filtered views down to Brooklyn Dam and the Hawkesbury, on your right), passing under then same power lines again. The trail soon flattens out, coming to a faint three-way intersection (with a re-vegetating track on your right) marked with a 'Great North Walk' sign.

8.28 | Upper Int. of Brooklyn Dam Service Track and Brooklyn

(1.3 km 28 mins) Continue straight: From the intersection, this walk follows the 'Great North Walk' sign along the wide management trail as it initially leads over a small rise then heads downhill, keeping the valley to your right. About after 300m, the trail turns sharp right at the T-intersection with another wide trail. This flat wide trail continues uphill up to and over the dam (at the Y-intersection), heading downhill away from the power lines. The trail leads downhill for just shy of 300m, passing the speed hump signs to then bend right at the large clearing (ignoring the fenced trail on your left). Then about 100m later, this walk ignores another fenced trail (on your left) as this trail is still benefiting from revegetation and is generally less steep. The walk then continues to undulate along the top of the ridge for about 1.2km, passing a few short side tracks (with some unfenced views). The walk then comes to a point where the trail bends sharply right, and there is a filtered view over the Hawkesbury River to Peats Ferry Bridge. From here, the walk heads quiet steeply downhill for about 400m to pass under some power lines, where the trail then bends sharply left (enjoying some filtered views down to Brooklyn Dam and the Hawkesbury, on your right), passing under then same power lines again. The trail soon flattens out, coming to a faint three-way intersection (with a re-vegetating track on your right) marked with a 'Great North Walk' sign.

9.63 | Small Campsite Brooklyn Dam

The small campsite next to Brooklyn Dam, Ku-ring-gai Chase National Park, is a small grassy campsite which has room for approximately four sites. The close proximity to Brooklyn Dam means close water. The campsite also has a few tall shady trees and is a fuel-stove only site.

9.63 | Alternate Route NW Brooklyn Dam Campsite to NE Bro

(150 m 4 mins) Turn left: From this intersection, this walk follows the track east towards the Brooklyn Dam. After about 300m, this track turns sharp left at the T-intersection with another wide trail. This flat wide trail continues uphill up to and over the dam (on your left). About 40m from the water mark, the bridge turns left and leads into the gully, down a few concrete steps then heading alongside the small creek. Just before the dam wall, the track bends left, across the creek and up and over the short hill to a flat sandy clearing on your left, with a good view over the dam (on your right). The track continues bending right through the clearing, and up a short hill to an intersection with the wide trail. Now Turn left to rejoin the main walk.

9.63 | NW Brooklyn Dam Campsite intersection

(790 m 15 mins) Straight: From this intersection, this walk follows the GWN arrow post south along the wide trail, soon passing alongside the dam (on your right). About 40m after passing edge of the dam wall, this walk comes to an intersection to the NW Brooklyn Dam Campsite. On the other side of the campsite, the narrow track bends right and leads down into the gully, down a few concrete steps then heading alongside the small creek. Just before the dam wall, the track bends left, across the creek and up and over the short hill to a flat sandy clearing on your left, with a good view over the dam (on your right). The track continues bending right through the clearing, and up a short hill to an intersection with the wide trail. Now Turn left to rejoin the main walk.
The track passes some old concrete pipes (on your left) then after about 400m, the trail comes to an intersection with a clearing and dam wall (to your left).

10.42 | Large Campsite Brooklyn Dam

The large campsite next to Brooklyn Dam, Ku-ring-gai Chase National Park, is a spacious and well-maintained campsite which has room for plenty of tents. The close proximity to the dam means accessible water (treat before drinking). The campsite has many tall, shady trees and is a fuel stop only site. The concrete dam wall was built in 1884 to provide water for the steam trains passing about 500m to the north. The dam was enlarged six times before 1924, then in 1989 the dam was added to the expanded Ku-ring-gai Chase National Park.

10.42 | NE Brooklyn Dam Campsite

(1.6 km 34 mins) Veer right: From the intersection, this walk follows the GNW arrow post uphill along the management trail, directly away from the dam. After about 30m, the trail bends right and passes a 'Ku-ring-gai Chase National Park - Brooklyn Dam' sign and continues uphill for another 150m, to where the trail becomes less steep (enjoying some filter views over the Hawkesbury on your left) for about 180m. Here a GNW arrow post guides along a short track (on the left), that runs parallel before re-joining the main trail again a short distance later. The walk then continues uphill to veer right at a three-way intersection, under the power lines, then about 120m later, this walk veers right again at another three-way intersection. About 70m up from here, the walk veers left at another three-way intersection, this time the trail generally follows the power lines along the side of the ridge. After another 300m, the trail bends right and passes under a set of high tension power lines, then continues to gently undulate for about 600m to come to a three-way intersection (with a clearing and trail on your left) and a 'Cow'an sign pointing back along the trail.

11.97 | Int of Hawkesbury Track and Brooklyn Trail

(1.1 km 25 mins) Continue straight: From the intersection, this walk follows the 'Brooklyn Station' sign gently downhill along the management trail, keeping the Hawkesbury River glimpses to your left. The trail gently undulates for about 600m before bending left to find a large clearing and water glimpses. From the clearing, the start trails lead downhill towards the water, and after nearly 100m, the trail leads steeply down a short section of concreted trail. Just after this, the trail leads steeply again over a longer section of concrete, where the trail then leads through a rock cutting to find an even longer and steeper section of concrete trail. This section of concrete leads down for about 220m, sweeping left to head around a locked gate, past a large 'Great North Walk' sign and through the southern end of William St. Here the walk turns right to head down William St then across George St to find a few 'Great North Walk' signs on the corner.

13.1 | Alternate Route Int of George & William Sts to H (1.3 km 24 mins) Turn right: From the intersection, this walk follows the 'Alternate Scenic Route' sign, crossing 'William St' and heading down alongside 'George Street'. After about 100m, this walk follows the 'Boat Launching Ramp' sign, veering left into the 'Parsley Bay' car park. This walk heads through the car park to follow the GNW arrow post up over the grassy verge and come to the Parsley Bay Boat Ramp.

Turn left: From the boat ramp, this walk follows the GNW arrow post through the gate and along the dirt 'Parsley Bay' management trail, keeping the water to your right. The trail leads along the foreshore for about 250m then passes the 'Public Loading Dock' (just past a bench seat), and soon bends left around Flat Rock Point. The trail then leads past a square log seat, coming to an intersection (where there is a set of stairs on your left).

Continue straight: From the intersection (at the base of the stairs), this walk follows the GNW arrow post along the wide flat trail, keeping the shoreline to your right. Enjoying the view over the water to Dangar Island, this dirt trail continues for just over 150m, passing a few seats to come to a concrete footpath beside a Brooklyn Baths. The footpath leads past the toilet block, then past several picnic shelters and comes to an intersection just before the fenced children's playground.

Continue straight: From the intersection, this walk heads along the flat concrete footpath, keeping the water to your right. The path leads around the edge of the metal and glass 'Federation' interpretive signs and playground. Here the walk veers right to follow the gravel path between the car park (on your left) and the water (on your right) for about 130m before coming to the end of the car park.

Turn left: From near the end of the car park, this walk follows the GNW arrow post past across Dangar Rd to then turn right and follow the footpath. The footpath leads past the 'Hawkesbury River Marina', to cross a side street then pass some public toilets and a few cafes. The walk then leads past a small park to come to the sandstone 'Obelisk' commemorating the naming of the Hawkesbury River. This is just on the other side of the road, opposite some large 'Great North Walk' signs and the Hawkesbury River Railway Station. Now Turn sharp right to rejoin the main walk.

13.1 | Int of George & William Sts

(200 m 4 mins) Turn left: From the intersection, this walk follows the 'Great North Walk - Direct Route' sign gently uphill along the footpath beside George St. At the top of this hill, the walk turns right onto 'Bridge St' and heads down past a cafe, post office and 'The Anglers Rest' (on the other side of the road) and crosses 'Brooklyn Rd' to find a phone box on the other side.

13.3 | Brooklyn Accommodation

Brooklyn is a lovely little village with plenty of holiday style accommodation. There are several small cafe/restaurants in the area, good choice for cooked meals. There are two options for overnight visits, both need to be booked in advance. Brooklyn Motel: Newly renovated style accommodation on Bridge St,nearly opposite The Anglers Rest. This studio style accommodation starts from $120 per night with a spa, television and fast wifi. Ph: 008858410 or can be organised for an extra fee. The Anglers Rest: Pub style accommodation on the intersection of Brooklyn & Dangar Rds. There are shared bathroom facilities. From $60 single and $90 a double. Breakfast not included (but you can grab breakfast from a cafe) Ph:(02)9985-7257

13.3 | Int of Brooklyn AND Dangar Rds

(90 m 1 mins) Continue straight: From the intersection, this walk follows the footpath down along Dangar Road past the phone box, keeping the train line and road to your left. The path soon leads past the community centre then the blue painted 'JJs Brooklyn' fish and chip store to come to the sandstone 'Obelisk' commemorating the naming of the Hawkesbury River. This is just on the other side of the road, opposite some large 'Great North Walk' signs and the Hawkesbury River Railway Station.
<table>
<thead>
<tr>
<th>km</th>
<th>From</th>
<th>Up/Dwn</th>
<th>Length</th>
<th>Initial directions (Use full tracknotes and maps for more detail)</th>
</tr>
</thead>
<tbody>
<tr>
<td>0.00</td>
<td>Cowan Station</td>
<td>8</td>
<td>300 m</td>
<td>From the front of Cowan station, this walk follows the GNW arrow up the concrete ramp, turning right to cross the track at the controlled 'Pedestrian Railway Crossing'.</td>
</tr>
<tr>
<td>0.30</td>
<td>Freeway Bridge</td>
<td>61</td>
<td>2.2 km</td>
<td>Continue straight: From the overpass, this walk heads away from the freeway and down the wide track.</td>
</tr>
<tr>
<td>2.46</td>
<td>Jerusalem Bay</td>
<td>201</td>
<td>1.1 km</td>
<td>Continue straight: From the clearing at Jerusalem Bay, this walk follows the 'Great North Walk' sign, keeping the water to your right.</td>
</tr>
<tr>
<td>3.54</td>
<td>Ridge Top</td>
<td>3</td>
<td>760 m</td>
<td>Continue straight: From the top of the ridge, this walk follows the 'Brooklyn Dam' sign, gently uphill, heading north through the tall heath.</td>
</tr>
<tr>
<td>4.30</td>
<td>Campbells Ck</td>
<td>146</td>
<td>1.2 km</td>
<td>Continue straight: From the small clearing, this walk follows the clear track away from the creek, and soon bends left then begins to climb.</td>
</tr>
<tr>
<td>5.49</td>
<td>Int. Jerusalem Bay Trk and Brooklyn Dam Service Trail</td>
<td>3</td>
<td>100 m</td>
<td>Optional sidetrip to freeway view point. Turn left : From the intersection, this walk heads in the opposite direction to the 'Brooklyn' arrow, uphill along the wide management trail, keeping the power lines to your left.</td>
</tr>
<tr>
<td>5.49</td>
<td>Int. Jerusalem Bay Trk and Brooklyn Dam Service Trail</td>
<td>86</td>
<td>2.8 km</td>
<td>Turn right: From the intersection, this walk follows the 'Brooklyn' sign down along the wide management trail, initially keeping the power lines to your right.</td>
</tr>
<tr>
<td>8.28</td>
<td>Upper Int. of Brooklyn Dam Service Track and Brooklyn Dam Bushtrack</td>
<td>31</td>
<td>1.3 km</td>
<td>Continue straight: From the intersection, this walk follows the 'Great North Walk' sign along the wide management trail as it initially leads over a small rise then heads downhill, keeping the valley to your right.</td>
</tr>
<tr>
<td>9.63</td>
<td>NW Brooklyn Dam Campsite</td>
<td>7</td>
<td>180 m</td>
<td>Alternate Route NW Brooklyn Dam Campsite. Turn left: From this intersection, this walk follows the track east, away from the main trail and through the small 'Brooklyn Dam' campsite.</td>
</tr>
<tr>
<td>9.63</td>
<td>NW Brooklyn Dam Campsite intersection</td>
<td>15</td>
<td>790 m</td>
<td>Continue straight: From the intersection, this walk follows the GNW arrows post south along the wide trail, soon passing alongside the dam (on your left).</td>
</tr>
<tr>
<td>10.42</td>
<td>NE Brooklyn Dam Campsite</td>
<td>86</td>
<td>1.6 km</td>
<td>Veer right: From the intersection, this walk follows the GNW arrow post uphill along the management trail, directly away from the dam.</td>
</tr>
<tr>
<td>11.97</td>
<td>Int of Hawkesbury Track and Brooklyn Trail</td>
<td>14</td>
<td>1.1 km</td>
<td>Continue straight: From the intersection, this walk follows the 'Brooklyn Station' sign gently downhill along the management trail, keeping the Hawkesbury River glimpses to your left.</td>
</tr>
<tr>
<td>13.10</td>
<td>Int of George AND William Sts</td>
<td>23</td>
<td>1.3 km</td>
<td>Alternate Route Int of George AND William Sts. Turn right: From the intersection, this walk follows the 'Alternate Scenic Route' sign, crossing 'William St' and heading down alongside 'George Street'.</td>
</tr>
<tr>
<td>13.10</td>
<td>Int of George & William Sts</td>
<td>2</td>
<td>200 m</td>
<td>Turn left: From the intersection, this walk follows the 'Great North Walk - Direct Route' sign gently uphill along the footpath beside George St.</td>
</tr>
<tr>
<td>13.30</td>
<td>Int of Brooklyn AND Dangar Rds</td>
<td>1</td>
<td>90 m</td>
<td>Continue straight: From the intersection, this walk follows the footpath down along Dangar Road past the phone box, keeping the train line and road to your left.</td>
</tr>
</tbody>
</table>