

Hangmans Rock

1 hr 15 mins

Moderate track

3

2.2 km Return

↑ 176m

A relatively short walk with some really nice scenery and some of the historic highlights of the Old Great North Road. This walk climbs part of the well formed Devines Hill ascent. The remnants of the convict built road are impressive and there are good information signs along the trail. The visible remnants of the Old Great North Road include rock cuttings, stone retaining walls, an old quarry site and Hangmans Rock.

33m

111m

Dharug National Park

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 noted are not 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 You can get to Int of Wisemans Ferry Rd and OGNR (gps: -33.3752, 150.9849) by car or bus. Bus: Wisemans Ferry Dialacar provides a taxi style mini-bus service based in Wisemans Ferry. The cost is typically about \$1 per km (ex Wisemans Ferry). They will pick-up and drop-off from Sydney or the Central Coast and will happily drop walkers off or pick them up from tracks in the area. The cost for a pick-up from Gosford and drop off near Wisemans Ferry would be approximately \$150 (please call for up-to-date pricing) and the minivan can carry up to 13 passengers. Phone: 0448 122 374 Car: There is free parking available.

This is a return, so you will finish back at the start.

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

0 | Wisemans Ferry

Wisemans Ferry village is on the banks of the Hawkesbury river, NSW. The town, and nearby car ferry, is named after Solomon Wiseman, a former convict who received a land grant in the area and established the ferry service. The town is a popular day trip and weekend destination from Sydney. There are several good spots to eat in town, including bistros at the Wisemans Ferry Inn and the Wisemans Ferry Bowling club, and takeaway food from Bush Bites cafe. The Riverbend Restaurant can be found in the 'Retreat at Wisemans' for finer dining. The area has some great walking and interesting history surrounding the convict built Old Great North Road. [More info.](#)

0 | Old Great North Road

The historic Great North Road was built using convict labour between 1826 and 1836 (this section south of Wollombi was completed in 1832). The road formed a link between Sydney and the Hunter Valley, including Newcastle. There are visible remnants of the original work in bridges, retaining walls and other structures along the way. The 'Convict Trail Project' has member groups involved in the conservation of historical

remnants along the road. The Convict Trail Project and the NPWS have erected information signs at various points to illustrate the history. The Convict Trail Project has an excellent website for further reading. [More info.](#)

0 | Int of Wisemans Ferry Rd and OGNR

(1.1 km 31 mins) From the car park and intersection on Wisemans Ferry Rd (about 500m west of the car ferry), the walk passes around a gate, passes an information sign, and follows the 'Old Great North Road' up the hill. This section of the walk winds up the hill, passing numerous cuttings and retaining walls built with convict labour. There are several information signs on the way, making the walk more interesting. The walk then arrives at the signposted "Hangman's Rock".

1.09 | Hangmans Rock

Hangmans Rock is beside the historic Old Great North Road, near Wisemans Ferry, NSW. This beautiful sandstone cave/overhang has some steps and a bench seat cut into it and is part of the history of the convict built OGNR. It is uncertain what purpose the spot served, but stories that convicts were hanged through the hole in the roof of the cave appear unlikely to be true, despite giving a name to the atmospheric spot. [More info.](#)

