[image: image1.wmf]

Harriman State Park

Picture by: Tim Lok

Poem by Wood Yan

The Training Trail

and

Gin’s 26-mile Hiking Trail

[image: image2.png]

by Chi S. Chan

Part 1 – Training Trail

The path we share

[image: image3.jpg]

Co- founders of the “Training Trail”
I

 Know how my life would be if I did not meet this group of “crazy” hikers. Summit of Kilimanjaro would be out of the question, Nepal would be merely a dream, and Venezuela definitely would be just a fantasy. Training with this group, I had learnt the satisfaction, which comes from hardship and the pleasure, which springs from self-discipline.

I agree, everyone has his/her agenda, goals, and dreams. Some people are comfortable just being an average Joe, contented doing their daily routine and quite happy to be what they are. There is nothing wrong with them. They have defined their lives as they wish. However, there are individuals who have dreams, quite ambition but not happy. They constantly complain how unfair life is. They want to be “somebody” but never accomplish anything in life. Days after days, they become more and more depressed. If you are that kind of person, consider hiking with this group of people (“the group”). Train with them for the 26-mile hike, soon you will have a new attitude towards life.

Here in this report, both the Training Trail and Gin’s 26-mile hiking Trail will be described in full details. Please come and share the journey with this group of “crazy” hikers, see how the friendship among them sprouts and seek why they train so hard and hike 26 miles year after year.

History of the “Training Trail”

T[image: image4.jpg]

his so-called “Training Trail” in Harriman State Park is named by a group of hikers from the Chinese Mountain Club of New York (“CMCNY”). It all started when George Li, the club’s former President, decided to hike the entire Appalachian Trail (“AT”) back in 1999. Before he went on his four months adventure, George invited Mr. Chen to join him for the training. Mr. Chen suggested this path and since two of them have been hiking almost exclusively on this trail and nowhere else in the Park. They both agree, in terms of difficulty and length, this trail is the best as compared to the others in the Park.

The distance of this trail is not so rigidly defined but the starting and ending point is always at the parking lot of Johnsontown
 circle. Along this path, there are many diverging points connecting to other hiking trails. As Mr. Chen always said, “you can take short-cut or add more mileages almost at any point”. On a good spring day, when the temperature is at the lower 50F and the daylight is longer, one can make the hike as long as 24 miles. On a cold winter month, when the path is covered with slippery ice and snow, the hike can also be shortened to less than 8 miles. Flexibility is one of the many advantages as why this trail is later chosen as a training path for the annual Gin’s 26-mile hike.

Members of the “Training Trail”

Mr. Chen is the oldest member of this trail. He has been hiking on this trail for many years. First, he hiked with Gin and after Gin got married, Mr. Chen realized he no longer had a hiking partner but kept hiking on this path alone. When George invited him for the AT training, Mr. Chen was happy to have someone to hike with again. After George returned from his four month AT hike, they regrouped and continued to hike on this trail as their routine exercise.

[image: image5.jpg]

Later, Joseph Luk decided to join them. Similar to most of the new comers of this trail, Joseph complained about the speed of their hike and the lack of “breaks” during the entire hike. Because of his determination, now Joseph is the fastest hiker among the group. So far, he is the first and the only person who can finish the annual Gin’s 26-mile hike for less than 10 hours. Joseph continues to break his record every year.

[image: image6.jpg]

In 2001, a young and energetic new CMCNY member Wade Zhang met Mr. Chen during a short hike. That morning, Mr. Chen was hiking alone and was running down from Tom Jones Mountain to Rt106 parking lot. He had already finished his four miles warm up hike in the morning and was sweating with only a pair of short in a cold winter day.
 Wade was so impressed with Mr. Chen that he decided to hike with him. Because of Wade’s natural ability to hike long and fast
, he was later invited by Mr. Chen to train for that year 26-mile hike. Wade got along with Mr. Chen and George very well, and the two took Wade under their wings and trained him vigorously. That year, three of them with Joseph hiked on this trail almost every week. Perhaps, that is how the formal training for the Gin’s 26-mile hike begins.

After suffering from her first 26-mile hike in 2001, Chi Chan decided to train with the group in 2002. Due to her slow pace, she was not too welcomed by the group at first. Wade was the one who always waited for her and encouraged her. After months of pain and suffering, Chi finally improves her pace and was later accepted by the “men”. Chi set a good example to others that with strong will and determination; anyone with proper training can hike 26 miles for less than 12 hours. Because of her present, the “men” now are more willing to accept other women to the group.

Joyce Liu, with her strong backpacking experience, proved to be another potential 26-mile hiker. Together with Cheung Leung, another tough athlete they both became the official members of the training group in 2003. Right from the start, these two were able to keep up the pace with the group and never once asked for slowing down. They have been showing exceptional performance.

[image: image7.wmf]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

Sandy Lau joined the group in 2004. Sandy is a typical middle age woman with grown children. But there is nothing typical about Sandy. Most women at her age would stay home or did what most female hikers in CMCNY do, relax and just do some short hikes. Sandy does not allow other people to define her role, let others tell her what she should and should not do. She joined CMCNY in 2003 and was determined to take on the challenge. Her strong character and her willingness to train hard win her a high place among the group. She finished her first 26-mile hike with record timing in 2005.

Jerry Cong, the latest member of the group joined the training in 2005. At first, he often brought his girlfriends along just to impress them. Later, he came to his senses and decided to come alone and focus on the hard training. As a result, he accomplished his first 26-mile hike with splendid result.

Wade decided to take a short break to raise his family after his last 26-mile hike in 2005. The group misses hiking with him and hopefully will see him again soon. The team is actively seeking new members. If you are interested and want to become one of them, just show up with a right attitude at Johnsontown Circle 7:30am, spring, summer, fall or winter!

Difference between the Training Trail & Gin’26 mile Hiking Trail

Perhaps it is ironic, two trails only share 6 miles together. The starting point of Gin’s 26-mile hike starts at Tuxedo Park Police Station while the Training Trail begins at Johnsontown Circle. In terms of difficult, some members believe the Training Trail is tougher than the Gin’s 26-mile Trail. If you can finish the 24-mile loop on the Training Trail comfortably, you should have no problem hiking on Gin’s 26-mile Hiking Trail.

[image: image11.jpg]

[image: image12.jpg]

The terrain and scenery of both trails, nevertheless, are quite similar. There are lots of up and down hills on both Trails. Prepare to climb five hills within four miles on the Training Trail and do not underestimate the Pingyp mountain on the Gin’s 26-mile Hiking Trail. Certain sections of both trails are so notorious that they are less traveled. Along both trails, there are historical sites, interesting stories and legends; ruins of 19th-centrury mines, various viewpoints and impressive rock formations. Trees, shrubs, vines, herbs and flowers are abundance along both paths. Spring, fragrant lilac blooms on the hill of Jackie Jones Mountain, section of the Ramapo Dunderbery trail towards Times Square is flooded with spring-blooming woodland sedges, wild iris (Mr. Chen’s favorite) grows on the wetland along the White Bar Trail. Summer, clusters of Mountain Laurel burst on top of Claudius Smith’s Den and fill the entire area like a flower garden. Early fall, the bright red leaves of the sour gum trees in the Black Ash Swamp decorate the trail with its earliest fall color. On the bleak cold winter months, ice forms various crystals and sculptures long the cliffs on Tom Jones Mountain. As the season changes, the landscape of both Trails also differs.

[image: image13.jpg]

Harriman State Park in the Fall

Brief Description of the “Training Trail”

The first four miles of the Training Trail climbs over five hills; Almost Perpendicular, Pond Mountain, Black Ash mountain, Parker Cabin, and Tom Jones Mountain. After crossing Rt106 parking lot, Times Square is only another two miles away. From “Times Square” to the “Water Tower”, and from the “Water Tower” to the Long Path, there are various unmarked trails making this section of the hike particularly interesting. Before you proceed to AT for the four miles loop, make sure you have enough water for the returning trip. So far, you have already hiked more than 12 miles and the entire loop will mean you will hike more than 24 miles in total.

 If you still have energy, you can add extra two to three miles side trip to Island Pond. Warning, you have to be very fit to take on this additional loop. The trail from Lemon Squeezer to Island Pond has a few steep up and down hills, especially the nearly vertical cliff climbing up to Green Pond Mountain. Remember; from this point on, you still have another eight to ten miles to go. Unless you are very fit, this additional loop is not recommended. The group usually skips the four miles flat AT loop and takes the steep Island Pond challenge in order to gain better training.

From Island Pond Road to Rt106, it is a two miles flat hike. After crossing R106, the major hurdle for the afternoon hike will be the two long hills on Carr Pond Mountain. The hills although are not too steep, but long. Sometime, even some of the group members had a hard time to climb up those hills. The group’s pace in the afternoon is somewhat reduced to two miles per hour. After the hills, there is only a 45-50 minutes walk before reaching Johnsontown parking lot. This wood road is wide and flat and is an excellent way to relax your leg muscle, according to Mr. Chen; another advantage of this Training Trail. By the time you reach the circle parking lot, you should be very tired. If you are not, you are ready for the Gin’s 26-mile hike.

Detail Description of the Training Trail

Johnsontown Parking Lot & The Blue Disc Trail
[image: image14.jpg]

The starting point of the “Training Trail” begins at the end of Johnsontown Road, a quiet neighborhood located not far from the Harriman Park visitor center. From the culdesac, walk back on Johnsontown Road for about 100 feet, crossing a bridge over a stream, just west of the bridge, you will see three blue-on-white blazes on a tree, which mark the start of the Blue Disc Trail. Turn right and follow this trail up a gravel road, the route of a gas pipeline, passing a huge boulder (which is often used by Chi as a bathroom stop) to the left. Soon, you’ll pass a pumping station for the pipeline to the right. About 500 feet beyond the pumping station, follow the Blue Disc Trail as it leaves the gas pipeline route (the route is a shortcut to the Pound Mt) and turns left onto a woods road. Then, in another 0.3 mile, the Blue Disc Trail bears right at a fork and continues along a narrower woods road. The white-blazed Kakiat Trail joins for a short distance, but you should continue to follow the blue-on-white blazes
Almost Perpendicular
[image: image15.jpg]05/04/2004

The Blue Disc Trail now begins a steep climb along the woods road. About halfway up, it turns right, crosses a stream, and climbs even more steeply over rocks. It is the first hurdle of the hike. Average person will be out of breath by now. You should take it easy if you are not well trained for the uphill climb. Once, a female hiker nearly passed out climbing this hill due to her quick ascent. Finally, 0.9 mile from the start, the trail reaches the top of the hill named “Almost Perpendicular” – a dramatic viewpoint from the top of a cliff. You can see Seven Lakes Drive directly below, with the Ramapo Mountains in the background. The New York State Thruway is visible to the left. Most hikers will take advantage of the viewpoint and stay here for a half hour break. Snakes sometime spotted under rocks during early spring, so be careful where you sit.
As for the group, they do not normally stop here. In his first year hiking with the group, Chung Leung once made a mistake by taking his time for a bathroom break here. Later, he was unable to catch up with the group. After hiking a few miles on his own, he finally gave up and lost his motivation to continue. He turned around and hiked back to the parking lot. He learnt his lesson since.

[image: image16.jpg]

If you are a novice to the group, my advice is: do not stop here or it will take you a long time, maybe never to catch up with them. The group usually is very strong in the morning; they run (not hike) the first four miles before their real break. A short snack and water break that usually lasts less than a minute in between, however, is allowed
.

When you are ready to continue, bear left and follow the blue-on-white trail northward. After a slight descent, the trail climbs steeply up Pound Mountain and continues along the summit ridge. It crosses the route of another gas pipeline and soon begins to descend. At the base of the descent, the trail crosses a woods road and a stream, and it begins to run along the foot of a rock ledge; a large overhanging rock and a narrow passage between rocks known as the “Elbow Brush.”. The blazing of the trail in this area is somewhat confusing. Ahead, a number of the blue-on-white blazes have been blacked out. However, the trail route itself is quite clear. If you observe blacked-out blazes, you should nevertheless follow them, as they do indicate the correct route of the trail. The trail follows the stream up and past a swamp.

George, Joseph and Mr. Chen never like the swamp, so they usually do not follow the stream but cut across it and create a new path for the group to follow. Recently, the Park re route the trail, and now this “short-cut” becomes the official section of the Blue Disc Trail, thanks to George, Mr. Chen and Joseph. However, if you do not mind the swamp, you should visit this interesting rock formation.

Claudius Smith’s Den

[image: image17.jpg]

[image: image18.png]

Less than five minutes hike, the path crosses the Tuxedo Mountain Ivy Trail (TMI), the marking of this trail is red horizontal dash on white. Continue ahead, still following the Blue Disc Trail or cut across directly to the hill as Joseph and Mr. Chen usually do, soon reach the top of another dramatic cliff – Claudius Smith’s Den Rock. Claudius Smith, after whom this rock formation is named, was a colorful Revolutionary War Figure according to the legend. He and his friend used the caves as a hideout. They stole horses and cattle from nearby farms spreading terror through the surrounding hills. Eventually, he was captured and hanged at Goshen on January 22, 1779. It is said that Smith covered the fronts of the caves with boulders to better conceal them, small and secret entrances being left in the rocks. Next time on your visit, look for those secret entrances. Perhaps you are lucky to find some hidden treasures.

[image: image19.jpg]

The view from the top of Claudius Smith Rock extends west to the village of Tuxedo. You’ve now hiked for nearly 2 miles and this is usually another fine place to stop and take a break. Visiting this spot in mid June, you will be rewarded by the wild Mountain Laurel covering the entire area with the soft color of pink and white.

The three hills on Ramapo Dunderberg Trail

From this point on, it is a long steep down hill for half mile. Your knees will hurt if you follow the group to run down to the hill. At the bottom of the hill is “Black Ash Swamp Brook”. The brook is a natural rock dam formed by the last glacier that melted off above eleven thousand years ago. This natural rock ridge cuts across the Swamp, and a small waterfall is formed directly underneath the rocks. The area is extremely slippery even in the spring time and can be difficult to walk on during the winter months. Blankets of ice are often formed on top of the rocks. Summer, the dam is flooded after heavy rain. One summer, Mr. Chen and Joseph had to carry a log for Chi to cross here. The other side of the Swamp marks the end of the Blue Disc Trail and the beginning of Ramapo Dunderberg Trail (“RD red”).

Here is also called the Tri-Trail Corners, where three trails the Ramapo Dunderberg Trail, the Blue Disc Trail, and Victory Blue Trail meet. Follow the RD, the group has to climb three mountains: Black Ash Mountain, Parker Cabin Mountain and Tom Jones Mountain. Even if you can climb Black Ash Mountain without stopping, you should be out of breath by the time you reach the top of Parker Cabin Mountain. Before you can catch your breath, the steep hill going up to Tom Jones Mountain continues. Joseph is the one who can climb these three mountains with easy. On a few occasions, he advised Chi and Sandy to practice climbing stairs at home so these three hills would not be so difficult to climb, and he is absolutely right!

“Hillary Step” of Harriman
Somewhere before the Parker Cabin Mountain, there is a small 75 degree rock wall that requireds both of your hands to scramble up. The wall resembles the infamous “Hillary Step” of Mt. Everest. Chi named this cliff as the “Hillary Step” of Harriman. Next time, when you pass here, look and compare this rock wall to the actual Hillary Step. You may agree with Chi.

[image: image20.wmf]

At the top of Parker Cabin Mountain, Lake Sebago is visible in a distance. This is another good spot to take a break. When you are ready to continue, retrace your steps to the RD heading north. The trail continues along the ridge and then descends over bare slabs of rock. In about a mile, it reaches a low point where there is an old stone fireplace. Here, the RD crosses the Victory Trail (blue V on white) and ascends steeply to Tom Jones Mountan. At the summit, there are broad views to the east. The towers visible in the distance are Jackie Jones Mountain. If you look carefully, you will see a fire tower to the right of the taller AT & T communications towers.

By the time the group reaches Rt 106, they have already climbed five big hills, covered more than 4 miles. It will a very good timing if the group reaches here between 9:00am and 9:30am. Here is also the place where Jerry would turn around with his girlfriend. We usually just shaked our heads and just relieved that he and his girlfriend were gone.

Bald Rock Shelter

North of Rt106, the RD trail climbs gradually up Black Rock Mountain, named, it is said, for the many charcoal burners’ pits
 that were once found there. The hill to Black Rock Mountain is re routed to a more gentle hill, but still a steep climb for most hikers. Deers are often spotted here. Mr Chen and Joseph usually just follow the much steeper old trail to the rock ledge. The old trail now is covered with old leaves and small broken branches. Rain and snow did lots of damage to this old trail. Erosion is evident and it is not recommend to use this old trail.

[image: image21.jpg]

In about a quarter of a mile, you will meet the White Nurian Trail on your left but you should continue on the RD trail. Following the red-and white-blazes along the rocky ridge of Black Rock Mountian, in a few minutes, you will reach an expansive west-facing viewpoint from open rocks to the left of the trail. As the trail continues along the ridge, two steep hills lead to an exposed area where burnt falling trees scattering along the hill. There are evidence of fire occurred not long ago in the forest. Now, old burns are studded with a lush growth of fresh greenery: hay scented fern, mosses and lichens. One can see the power of a true survivor in nature.

Some places, the route is marked by cairns
 in addition to the trail marker. After about a mile of pleasant ridgetop walking, with some ups and downs, you will come to a flat area of open rocks, known as Bald Rocks. A small shelter; Bald Rock shelter is on your left. This shelter was built out of huge granite slabs and was constructed in 1933. Winter of 2004, the temperature at the shelter was 0F, the group stopped here to have lunch and built a fire to warm up. That day was so cold that even the battery of Alex’s camera was dead. Thanks to Sandy’s home made chicken soup, the group was able to warm up quickly.

Times Square

Beyond the shelter, the RD crosses the Dunning Trail (yellow blaze – see suggested side trip below) and continues north. After passing a giant boulder - Ship Rock, “Times Square” is only 10-15 minutes away. Times Square is where the multiple-trails intersect, be careful to follow the right trail. If you decide to call it a short hike, make a left turn here and follow the Long Path (blue-blazed) / Arden-Surebridge Trail (A-SB red-blazed) for about a mile. At the bottom of a hill immediately on your left (very easy to miss) is where the White Bar Trail begins. This trail will take you back to where you start. This loop is about 13 –14 miles hike. If you are a new comer, you should turn around here even you are not tired yet. Keep in mind, on the returning White Bar Trail, there are still more up and down hills. You need to have energy to conquer those hills. By the time your reach Johnsontown parking lot, you should be in pain if you never hike more than 14 miles before. Don’t get discourage, keep hiking on this loop for a few months, you will be ready to continue on a longer hike with the group.

Suggested Side Trip

If you are interested visiting some old iron mines, follow the yellow-blazed Dunning Trail going north about half mile, it will take you to a remnant of the Pine Swamp Mine, opened in 1830. A long, narrow mine opening can be seem to the left. Follow the yellow-blazed trail going south about a quarter of a mile, you will pass Hogencamp mine, which operated from 1870 to 1885.
Geological Wonder – a Pothole

[image: image22.jpg]

Let us continue to follow the group on the RD trail, be careful not to follow the A-SB red trail. Remember, both trails have red markings, so be careful not to choose the wrong path! Now the RD begins the climb of Fingerboard Mountain. As you climb up to the cliff, watch carefully on your left for a chimmey-like half cylinder four feet wide and eight feet deep. It is a glacial pothole, geologically one of the most remarkable features in the Park. Mr. Chan was the first person told the group about this interesting hole. Not many people from CMCNY know or actually visit this interesting place. Next time when you hike pass this cliff; remember to look for this half hole.

Fingerboard Shelter & Korean Hikers

As the mountain levels off at the top, the Appalachian Trail (“AT” white-blazed) comes in from the left. Passing about 1/10 mile beyond the junction, the Fingerboard Shelter, a popular CMCNY lunch spot will be on your right. During the winter months, the Shelter is frequently occupied by a large group of Korean hikers. It is also their popular lunch stop. They love to cook noodle, make tea and build warm fire in the shelter. One cold winter, George and Mr. Chen stopped here for their lunch break. The Korean already took up the entire shelter. With his charming personality, George somehow managed to invite himself and Mr. Chen to share the place with the Korean. George continued to socialize with the Korean while Mr. Chen was just quietly eating his lunch and minding his own business. When Mr. Chen was ready to go, George was still chatting with the Korean and of course with a bowl of hot noodle from his new friends. George just has his way to make strangers like him.

[image: image23.jpg]

Unfortunately, these few years without George hiking with the group, the Korean usually just ignored them. Sometimes, Chi even attempted to use her half-Chinese and half-Korean greetings (learnt from Mr. Chen) to charm them, but they still just sat there with a stone face. During those cold winter months, while they were having a cozy warm fire inside the shelter, the group had no choice but sitting outside and covering themselves with all the winter clothing. Usually, Sandy, Chungleung and Mr. Chen were well prepared with their cup of noodles and hot soup, Joseph and Chi just sat on the cold rock and ate their cold sandwiches with envy. Chungleung enjoyed his cup of noodles so much that each time, he had to announce, “This is why I hiked so hard for!” He annoyed Joseph and Chi so much with that comments that sometimes, they just wished him to shut up! (

Water Tower

[image: image24.jpg]([

From the shelter to the “Water Tower”, it is a mile easy walk. Somewhere before reaching the water tower, there is an unmarked trail on top of Fingerboard Mountain. The only sign indicate the beginning of this unmarked trail is a huge boulder. Joyce has an excellent memory and she always points out the exact location of the trail when Mr. Chen was not around. Hiking on an unmarked trail is exciting for Chi. She loves to look for and create more cairns along the path. (Hikers place cairn along the path to give direction of the trail) Unfortunately, winter month you cannot rely on those cairns as they are covered underneath the snow. If you insist adventuring on this unmarked trail after a snowstorm, you must have a good sense of the surrounding area. Sometime, even an experienced hiker like Mr. Chen can go on a circle. This section is definitely not recommended for Chungleung to venture alone.

Once reach the Water Tower, there are three options:

1) Follow the AT for another mile to make the hike a 22 miles round trip

2) Follow the RD red for another 3-4 miles until reaching AT. This will make the entire hike more than 24+ miles. The group usually makes this hike just to prepare for the annual Gin’s 26-mile hike.

3) The final option is to hike on another unmarked trail next to the Water Tower and make the hiking distance close to 20 miles.

[image: image25.jpg]

The 1st or 2nd option is chosen for the intensive training right before Gin’s 26-mile hike. Most of the time, the group would take the 3rd option. The reason that the group takes the shortcut to the other side of Fingerboard Mountain via the unmarked trail is to avoid hiking on the Long Path (“LP”) right before the Arden Valley Road. This section of the LP cuts through a swamp area and it is covered with small slippery rocks. Fallen leaves and broken branches add to a difficult footings. The unmarked trail is located right next to an old wooden Water Tower. The old Water Tower is no longer holding any water. Its old broken water pipes are still lying on the ground and serve no purpose except giving the group a direction to reach the Long Path at the other side of Fingerboard Mountain. Follow the water pipes all the way to the bottom of the hill; soon you will see the Turquoise color of the LP marker again.

Suggested Side Trip

There is a very interesting mine; Bradley Mine, located on the south face of Bradley Mountain. It is only 10-15 minutes walk from the Water Tower by the Arden Valley Road. The great dark chamber is impressive both in summer, when it is filled with black water in its lower shafts and hung with mosses and liverworts, and in winter, when its entrance is barred with a thirty-foot icicles and its frozen water surface is tudded with eerie ice stalabmites.

“Lin-to” and Lemon Squeezer

[image: image26.png]

Follow LP for another mile or so, right before a steep hill, there is a large and very clean shelter or “lin-to”. It is another nice spot to have lunch. Summer, the group would climb up to the hill behind the shelter and rest on a flat boulder slope. They took off their shoes, ate their lunch, enjoyed the view and let the breeze stroke their faces. After 20 minutes, the group was ready to continue.

Down the hill and follow LP, the trail leads through dense hemlock grove and crosses a few brooks. Water from the streams is coated with unhealthy murk of oily rust, perhaps due to the mineral contains from the soil. Right by the swamp, there is a “monkey climbing” tree named by George. Next time when you pass here, remember to look for this tree. When you find it, look at it from various angles until you can see a “monkey” holding on the tree truck.

Back to the trail, soon LP coincides with AT. At the junction, a wooden signpost gives mileages of various destinations. Turn left here and continue hiking on AT. Soon you will find yourself out of breath by climbing up to a steep hill towards Island Pond Mountain. The path level off after reaching the peak and begins to descend sharply towards a large curious rock formation, known as the Lemon Squeezer. It is one of the most interesting features of the park. According to the theory, sometime during the last great continental ice sheet, or after it melted approximately eleven thousand years ago, the rocks cracked and tumbled. One, coming to rest on the parent body, formed a triangular tunnel; another, parting slightly from the bedrock, formed a narrow crevice. Climbing down to Lemon Squeezer requires the use both your hands and feet. Should you decide to climb through the narrow passage between the rocks, be careful when climbing down the steep rock face. Those who are physically able to negotiate these challenges will find them to be a highlight of the hike. However, if the climb is too difficult for you, it is possible to bypass the Lemon Squeezer by following a path to the left.

[image: image27.jpg]

Jersey George and Island Pond
The LP-AT continues heading east toward Island Pond. You can see the lake sparkling up ahead through the hemlocks. Island Pond is the only natural pond in Harriman State Park. After a long haul through woods and hills, you should rest here and enjoy the open stillness of this deep lake. In summertime, you will meet AT hikers making their way from Georgia to Maine. Ask for their trail names; each has one. Our George Li has one too; it is the famous Jersey George!

[image: image28.jpg]

Island Pond is a large glacially made pothole; it drains both north and south. There is a dam at the northern end of the pond. The pond goes to 126 feet. The blueberry bushes are abundance around the Island Pond. They are particularly tall and produce luscious blueberries in the fall. Ask Joyce and she will tell you all about it. One summer, Mr. Chen, Joseph, Joyce and Chi stopped here for a lunch break. That day was so hot that both Mr. Chen and Joseph could not resist taking a dive in the Pond. Chi and Joyce just watched with envy. Later that afternoon, thunder and lightlight struck the area. First, dark cloud loomed over the forest, then it came the pouring rain. Four of them had no place to hide but continued on hiking in the heavy rain. By the time the rain storm passed, they were all soaking wet inside out. Joseph was teasing Joyce and Chi that they should have swum in the Pond since now it made no difference! Another memorable moment on the Training Trail.

Right before leaving the Island Pond, you will first cross a gravel road built in the 1960s to provide access for fishermen to Island Pond. The trail crosses an outlet of the pond on a small wooden bridge. The stone spillway you see was built by Civilian conservation Corps workers in the mid 1930s as part of a plan to increase the size of Island Pond by damming it. The work was never finished, and the pond remains in its natural state. Proceed just a little bit further; you will reach a wide wood road – the northern end of Island Pond Road. Here is where you can chance your mind before heading toward the tough Island Pond hike. Following this wood road for 2 miles, it will take you to Rt106 parking lot.

Notorious Climbs

[image: image29.wmf]Turn right if you decide to take on the challenging hike to Island Pond. The trail is a gentle zigzag incline up to Green Pond Mountain. Right next to it, a faded path aiming straight up towards the hill is still visible underneath all the fallen leaves. Joseph took the lead and the group usually just followed him to take this shortcut route. You need to scramble up to the ridge since it is not an easy climb. After reaching the top, another short hill continues further up. Once the path levels off, it begins a sharp descends and later changes to a more steady down hill. The hill takes you all the way down to an unmarked woods road next to a meadow. Across the meadow, it is a popular parking lot for hikers, known as Elk Pen. Follow the unmarked woods road all the way at the end, a three red-triangle-on-white blazes marks the entrance of the Arden-Surebridge (A-SB) Trail. The trail first passes a grassy woods road, then lead you up, I mean UP, to Green Pond Mountain. The path is built along the cliff and it is a STEEP ascent on switchbacks. When Chi first hiked here, she was so beaten by those hills that every time when Mr. Chen and Joseph mentioned hiking to Island Pond, she would find every excuse not to go there. She begged Wade to skip the hike with her. Wade, due to his family commitment, lacked of regular training with the group, also chose to skip this part of the hike.

Along the cliff, ice from the winter remains frozen until later spring since this area is often hidden from the sunlight. Reaching the top; you will see many dead trees around. Crossing a swamp, just another 10 minutes walk, you will hit the Southern extension of Island Pond Road. Here, you should follow the Road instead of the ASB trail. If you forget to turn right here, the ASB trial will take you back to Lemon Squeezer and you will have to hike the Island Pond all over again!

[image: image30.png]

This part of the Island Pond Road is always wet. It is often flooded after rain. Early spring, snow mixed with ice water causes this section of the trail nearly inaccessible. Spring 2003, Mr. Chen, Joseph and Chi crossed here. The ice was partially melted and the running ice water flooded the Road. Mr. Chen took off his shoes and walked across the icy water barefoot. He told Joseph and Chi to walk fast or they would not make it across. Joseph did it and the “sissy” Chi just screamed and screamed as soon as her feet toughed the frozen water. It was so cold that she thought she was going to faint. Finally, she put her hiking boots back on and walked on the water instead. Mr. Chen never forgot her scream and he kept reminding her about the incidence each time they crossed this section.

Along this road, you should visit another interesting old iron mine. It is a water-filled cavern; called the Boston Mine. About a mile, the Island Pond Road ends at Rt106.

More Hills after Rt106

The new White Bar Trail is re-routed parallel to Rt106 until reaching the parking lot. It is a longer but a much gentle path. The group never followed that direction. Instead, they chose to hike on the old trail and climbed straight up to the hill. If you remember, the trail from JTC to Rt106 passes five mountains in the morning. In the afternoon, the trail from Rt106 back to JTC also requires some steep climbs. The up and down terrains here are tremendous. These trails are ideal for training and no wonder Mr. Chen loves to hike here. Although from here, there are only four miles left to the JTC parking lot, it is not an easy four miles hike. There are still two long and two short hills to scale. If you feel you are tired, stop and rest for a few minutes before crossing Rt106. Eat some power bars, fruit, chocolates, or anything to gain some energy. As for the group, once they arrive here, they know it will be just another two hours to go. The hills do not actually bother them that much. At this point, they all just want to finish the hike and go home. If there are any shortcuts, as always, Joseph will take it and the group will follow regardless the condition of the path.

The old trail cuts through the valley. Once reach the top, it is a sharp descent to the bottom of Carr Pond Mountain. Many people had problem coming down to this hills. One year, Mango ran down this hill and his knee was so badly hurt that he no longer hiked on this trail. If you do not have a good pair of knees, go slow on this hill, but do not give up. The pain will eventually go away once you build up the strength of the muscle around your knees.

The hill leads to the bottom of Carr Pond Mountain and here comes the 1st “killer” hill. This upcoming hill is long although not as long as the 2nd hill to Parker Cabin Mountain. If you are having problem climbing up this hill, try not to look up. Just take one-step at a time and focus what is immediately in front of you. By the time you are exhausted, the hill will be over. Before the 2nd hill, it is another sharp descent again. This down hill is worse than the first one. If the first down hill hurts your knees, this 2nd down hill will definitely a torture to your joins. Try to use the hiking pole to take some pressure off your knees. You still need those knees to climb two more hills. At the bottom of this hill, there is big fallen tree trunk where Wade used to sit and wait patiently for Chi. Chi had a very tough time hiking with the group in her first year and by the time she climbed down to this hill, she would be limping with pain. Those old painful days are gone but the kindness of Wade to Chi will never been forgotten.

[image: image31.wmf]
Apple orchard

At the bottom of the hill is a little charming place. A small spring with gurgling water runs underneath a footbridge. Summer, it usually flows with nice cool sparkling mountain water. Sandy likes to stop here and wet her bandana to cool off. Right before the bridge, there are a few abandoned apple trees, which continue to product small but tasty apples every fall. In the fall 2005, the fragment of the ripe apples was so strong that the group could not help but stopping here to taste the “forbidden” fruits. The acid sour flavor of the apples quenches our thirst. This spot brings back memory of Gin. Mr. Chen told us that Gin and his wife; Brander used to hike here in the fall and pick the apples. The apple trees still here, but Gin already left us….

[image: image32.wmf]Crossing the bridge, it is a long ascend to the 2nd hill. If climbing the previous hill already wears you out, you certainly will need some endurance to conquer this upcoming hill. One of the reasons that so many people never return to hike with the group is because the difficult terrains through out the entire Training Trail. You will suffer if you are not used to this type of hike. You will give up, if you are so beaten by the hills. You will definitely hate to hike with the group again if you are not up to their speed. Not many women can be as strong as Sandy and Joyce, who suffered but never gave up. Not many hikers can be as consistent as Mr. Chen, who hikes on these trails year after year. Not many people can be as positive as Joseph and Chungleung, who see those hills merely as another challenge and definitely not many young men can be as discipline as Jerry, who is willingly to spend a day without his girls. Each member of the Training Trail went through hardship just like others. What makes them less ordinary are their strong will, determination, positive altitude, and endurance.

Final Section

The 2nd hill is long although not so steep. When you think you are almost there, another slope continues. The last short hill joins the Triangle Yellow Trail. Here you have a choice either to follow the Yellow Trial or continue on the White Bar Trail. The Triangle Yellow Trail will lead to Lake Sebago. This trail is Su’s favorite. Summer, you will see her hiking here often. The Yellow Trial is more scenic, but you will need to climb another small hill to get to the lake. For the group, they already had enough climbing once they reached this junction. White Bar Trail is their preference. From here to the Parking lot is a flat 3-mile walk. Once the group reached this point, their speed resumed. It usually takes than no more than 45 minutes to finish this remaining hike. After a long day hike, the group would become quite hungry at this point. Jerry loves to cook and eat. He would start talking about what kind of dishes he would prepare for dinner. Everyone just listened and dreamed about their favorite meals. As for Chi, she just wanted to go home and enjoyed her bubble bath.

After a mile on the woods road, a huge boulder on your right marks the entrance of another unmarked trail.

Mr. Michihiko Okamoto (Mr. Chen’s friend from Japan) and Mr. Chen once hiked on this path together. This unmarked trail bypasses the Dutch Doctor Shelter and cuts short the distance close to a ¼ mile. The path eventually joins the Tuxedo-Mt. Ivy Trail (“TMI”); a red-dash-on-white blazes. Follow TMI for just 100 yards, the White Bar Trail emerges again on your left.

[image: image33.jpg]

After descending through laurel, the White Bar Trail turns right just before reaching Seven Lakes Drive. Proceeding along a narrow woods road for another five minutes, the White Bar Trail again comes near Seven Lakes Drive. Here, the trail bears right and joins the Old Johnsontown Road – once an extension of the paved road on which you drove to the circle parking lot this morning.

To be continued….

Part#2 – Gins’s 26-mile Day Hike

Coming soon

� EMBED Word.Picture.8 ���

� EMBED MSPhotoEd.3 ���

� The parking area in Johnsontown Circle is located near the Reeve Brook Visitor Center of Harriman State Park on the Seven

 Lake Drive.

� Ask Henry Jiang, he has a picture to prove it.

� Wade’s article “Nature vs. Nurture” unmistakably exemplifies how a novice could become one of the toughest hikers in CMCNY.

� An advice from Mr. Chen: taking breaks too often or taking a long break will kill you momentum. You body needs time to warm up.

� Charcoal pit, a common sight throughout the mountains of the Northeast. Several cords of wood cut from the spot were slowly roasted into charcoal, then sold for home use or to fuel pre-Civil War iron furnaces

� Cairns, small piles of stones

PAGE
13

_1180880167.doc

_1211461909.bin

