M.R.Hykers Latest Adventure
[image: image1.jpg]

09-14 to 17-07: Roaring Plains Base Camp and Day Hike – I honestly don’t know how to start this report. Everything was so spectacular. We had perfect weather (though a little bit nippy at night), we only had to carry our packs in and out 2.5 miles and the terrain and scenery was more rugged and awe-inspiring than I remembered from our 2005 trip. I wish “The Voice” was printed in color. We could then just put photos from all of the vistas (too many to count) here and let them tell the tale. Since we work in black and white I’ll provide some details instead.
Since we only had to backpack 2.5 miles to our base camp at the entrance to the Hidden Passage we all slept in, arriving at the trailhead by 1:00 P.M. I was joined by Hard Core, Short Stack, Jody, Doc, Cave Man, Cognac Jack, Skywalker and Indiana Moser. By 1:30 we were on the trail. We hiked at a pretty good clip but stopped to check out a new campsite and a couple of nice vistas along the way. We arrived at camp around 3:00 and casually began setting up our tents and collecting firewood. It was going to be a cold one tonight! After we completed our camp chores we hiked down to a hidden vista to take in a view of the South Prong Drainage and the ridge that defines the southern rim of the Rohrbaugh Plains in Dolly Sods. After scampering around the small rock outcrop for a while we returned to camp and prepared dinner. Skywalker built another one of his fine Tee-Pee fires but because of the dampness of the wood it had to be kick-started with a couple of pieces of fire starter sticks. Because of the chill in the air most of us went off to bed between 8 and 9 o’clock.
The next morning we woke up to find frost on the surrounding vegetation. We started a small fire to knock the chill off and prepared breakfast. We were all eager to start our hike along the canyon rim. We were on our way by 9:00. Knowing the ruggedness of the terrain we approximated that we would make it back between 5 and 6 P.M. This included taking time to enjoy almost every vista along the way. Needless to say the views were outstanding. Traversing the many talus slopes proved a lot easier with day packs then compared to carrying a 30 – 40 pound backpack. Still, we had to boulder hop the last rock field for nearly ¼ mile before descending it to join something that more closely resembled a trail. We were all just about done with rock scrambling by then.
Once on a real trail we picked up the pace. We were walking through some new growth woods and about ready to enter a sunny field. I placed my foot next to a cairn and instantly heard that all too familiar “SSSSSSS” sound. Less than a foot away from my foot was a five foot long Timber Rattler with his head raised in cobra fashion. I reverse stepped in hyper-speed nearly knocking down the two closest hikers behind me. We all fell back a few more steps and watched our new reptilian friend. He did not want to give ground. Those of us with good zoom features on their cameras had a nice photo op while I drank water and tried to compose myself. We found an easy detour around the “Mother of all snakes” and continued on our way. We were following what appeared to be an old grassy jeep road that periodically went through some young woods. For a while the trail seemed to peter out but we found it again in a sunny fern meadow. At the end of the meadow we found ourselves walking on a well worn trail under a predominantly Red Spruce canopy. Soon we were at a huge campsite at the junction with the Roaring Plains Trail. There was a cliff that offered one final outstanding view of the Long Run drainage and much of what we had just hiked. After a well deserved break we made quick work of the Roaring Plains Trail, 1.5 miles of FR70 and a short but steep section of the South Prong Trail to arrive back at camp. We completed the hike at exactly 5:00. The evening was filled by resting, cooking dinner and playing a charade-like game introduced to us by Skywalker. It was fun but several of us were just too tired to play more than one round. One by one we left the campfire for our sleeping bags.
Knowing that the walk back to our vehicles was going to be relatively easy we rose the final day at our leisure. Even with taking the time to dry our tents and making breakfast we were on the trail by 9:30. We were finished by 11:15. After freshening up some of us chose to explore the Bird banding area and Bear Rocks while the rest of us headed home. I personally feel this has been our best adventure this year.

