A JOURNEYS

THE MAGAZINE OF THE APPALACHIAN TRAIL CONSERVANCY

Spring 2015

CELEBRATING 2,000-MILERS

National Forests and the A.T. / A Community Defends Its Landscape ATC 2015 Biennial Conference

On the Cover: 2014 2.000-miler Sabrina "Cliffwalker" Wright takes on Mount Madison in New Hampshire

"The day before this we hiked from Mizpah Spring Hut to Madison Spring Hut. As we left the Lakes of Clouds Hut and ascended Mount Washington, the weather turned. About half way up it started hailing sideways," explains Sabrina. "The fog was so thick you could only see about 20 to 40 feet and we had to decide whether the summit buildings or the hut below was closer. We pushed for the summit. The hike was hours above tree line in freezing rain. It was one of my most difficult days. So in this photo, the next morning, I am struggling to regain the optimism that carried me 1,858 miles — it was a turning point for me. I knew the Whites and Maine were physically the most demanding part of the Trail, so the best I could do, the only thing I could do, was keep walking."

Photo by Sabrina's husband and thru-hiking partner Douglas "Stakes" Wright

A.T. Journeys (ISSN 1556-2751) is published quarterly

for \$15 a year by the Appalachian Trail Conservancy, 799 Washington Street, Harpers Ferry, WV 25425,

Postmaster: Send change-of-address Form 3575 to

A.T. Journeys, P.O. Box 807, Harpers Ferry, WV 25425.

West Virginia, and other offices.

© 2015 Appalachian Trail Conservancy.

All rights reserved.

(304) 535-6331. Bulk-rate postage paid at Harpers Ferry,

– YEARS OF PRESERVING & MANAGING

A JOURNEYS THE MAGAZINE OF THE APPALACHIAN TRAIL CONSERVANCY

Volume 11, Number 2 Spring 2015

Mission

The Appalachian Trail Conservancy's mission is to preserve and manage the Appalachian Trail — ensuring that its vast natural beauty and priceless cultural heritage can be shared and enjoyed today, tomorrow, and for centuries to come.

Board of Directors Sandra Marra | Chair Clark Wright Jr. | Vice Chair Elizabeth (Betsy) Pierce Thompson | Secretary Arthur Folev | Treasurer **Beth Critton Richard Daileader** Marcia Fairweather Edward R. Guyot Mary Higley **Robert Hutchinson Terry Lierman Carrie Rodriguez-Tweeten** Samuel J. Sarofeen Nathaniel Stoddard **Greg Winchester**

ATC Senior Staff

Ronald J. Tipton | *Executive Director/CEO* Stacev J. Marshall | Director of Finance & Administration

Royce W. Gibson | *Director of Membership* & Development

Laura Belleville | Director of Conservation Brian B. King | Publisher Javier Folgar | Director of Marketing & Communications

John A. Csordas | Manager, Graphic & Web Design

A.T. Journeys Wendy K. Probst | Managing Editor Traci Anfuso-Young | Graphic Designer

Contributors

Laurie Potteiger | Information Services Manager Brittany Jennings | Proofreader

The staff of A.T. Journeys welcomes editorial inquiries, suggestions, and comments. Email: editor@appalachiantrail.org

Observations, conclusions, opinions, and product endorsements expressed in A.T. Journeys are those of the authors and do not necessarily reflect those of members of the board or staff of the Appalachian Trail Conservancy.

Advertising

A.T. Journeys is published four times per year. Advertising revenues directly support the publication and production of the magazine, and help meet Appalachian Trail Conservancy objectives. For more information and advertising rates, visit: appalachiantrail.org/advertising.

A.T. Journeys is published on Sterling Matte paper that is manufactured by NewPage Corporation and Somerset matte that is manufactured by Sappi North America — both are provided by mills and distributors that follow responsible forestry practices. It is printed with SoySeal certified ink in the U.S.A. by Dartmouth Printing Company, Hanover, New Hamphshire.

Membership

For membership questions or to become a member, call: (304) 885-0460 or email membership@appalachiantrail.org.

Get Social With Us

American Backcountry has been the anchor of the Apparel & Accessories section of the Ultimate Appalachian Trail Store for more than two decades. And has produced the most popular T-shirts the

Appalachian Trail Conservancy has offered

BACKCOUNTRY

Wander with

#T071

\$22.95

\$xx (member)

for 20 years and running.

Mesh-Sides Cap This tan cap with mesh sides has the A.T. symbol and legend embroidered above the hard brim.

#349 \$23.75 \$xx (member)

Unplugged For those who still Purpose A play on "not all prefer the sounds who wander are of Nature . lost" from American #T068 / green Backcountry. \$22.95 Sxx (member

eastern forests #T069 / royal blue #T073 \$22.95 \$xx (member)

Visit the Ultimate Appalachian Trail Store to see them all and get a complete catalog of all ATC merchandise.

Get Ready for SPRING!

APPALACHUAN

THRATISTORE

open 24-7

Made of fabrics from cotton to performance wicking — in varying styles to suit any taste — American Backcountry is a partner with a solid feel for what outdoor recreational enthusiasts want. And it has developed three styles of headwear just for the A.T. and ATC supporters.

May the Forest Be with You By day or night, immersion in the

A.T. Diamond The A.T. diamond Trail marker on a soft purple, with the legend, "A footpath for those who seek fellowship with the wilderness."

#T005-P \$22.95 \$xx (member)

A.T. Compass Compass points encircling a Trail scene. The quote on the inner circle s: "Those who dream the most do the most."

#T010 \$28.95 \$XX (member) A.T. Trucker's Cap The mesh around the back half of this dark-tan cap helps keep you cool physically, too. The "patch" above the brim is laid down on a bed of topo.

#323 \$23.75 \$xx (member)

Growing the ATC Brand at Age 90

LAST MONTH WE BEGAN THE CELEBRATION OF THE 90TH ANNIVERSARY OF THE

Appalachian Trail Conservancy (ATC). Until 2005, we were the Appalachian Trail Conference, and that name represented the history of the volunteer role in constructing and managing the Appalachian National Scenic Trail. That year we changed our identity to the Appalachian Trail Conservancy in order to present the organization's role in the long-term protection of the amazing natural and cultural heritage of the A.T. and the surrounding landscape and adjacent communities.

During the past decade we have evolved to assume new responsibilities that include broader

constituency building and a focus on resource protection beyond the Trail corridor. However, at our core we are still focused on the ongoing stewardship of the A.T. in partnership with our 31 Trail maintaining clubs, the National Park Service, U.S. Forest Service, and the states along the Trail.

The ATC is engaged in enhancing its "brand" in ways that enable us to be effective in advancing our new five-year Strategic Plan. I was able to see this happening first-hand in January when I attended the Outdoor Retailer's winter show in Salt Lake City. This is the largest gathering of the outdoor industry in the United States other than the summer version of this same event. The ATC staff, consultants, and our board's marketing and communications chair, Betsy Thompson, came to this event with the intention of expanding our corporate partnerships and relationships with outdoor merchandise manufacturers and retailers.

We had many very positive meetings with current corporate partners such as REI, Woolrich, ENO, and Point6, and also talked with a number of other outdoor equipment and clothing manufacturers and retailers. It was exciting to hear the obvious

2014 2,000-Miler Trey "Bikini" Trawick takes a selfie with his hiking pole along the A.T. at Tinker Cliffs in Virginia

appeal of the Appalachian Trail and the role of the volunteers and Trail clubs in providing a wonderful hiking experience, which is accessible to such a large population in the eastern United States. Three examples stand out: Woolrich has created a special blanket design for the Appalachian Trail,

level of enthusiasm for collaborating with the ATC by these companies. They clearly understand the broad

Continental Divide Trail, and the Pacific Crest Trail, with all of the proceeds for the sale of the first 50 of each blanket going to the ATC, Continental Divide Trail Coalition, and the Pacific Crest Trail Association. ENO is marketing a line of its popular hammocks and giving the ATC a generous percentage of the sales receipts. And REI is both a donor and sells a large volume of the ATC's books, maps, and merchandise manufactured by our partners such as Woolrich blankets and ENO hammocks.

This matters not only because it is an important source of revenue for the ATC, but also because it is a clear demonstration of how valued the Appalachian Trail and ATC brands are to consumers and to hikers. This is a tribute to us, but, more importantly, to the amazing army of A.T. volunteers and the 31 Trail maintaining clubs that manage and maintain the world's most popular long-distance hiking trail.

Our staff, Stewardship Council, and Board of Directors are proud to be part of the ATC and to work with this unique and inspiring volunteer corps." \uparrow

Ronald J. Tipton | *Executive Director/CEO* Follow Ron on Twitter at: **twitter.com/Ron_Tipton**

CREATE YOUR LEGACY WITH THE APPALACHIAN TRAIL

Planned Giving is an easy and flexible way to meet your philanthropic goals while protecting the Trail you love. Whatever your stage in life, your financial circumstances and your charitable goals, let us show you how to make a gift that benefits you and your loved ones as well as the Appalachian Trail.

One Card. Countless Rewards.

Cards issued by UMB Bank, n.a. 'See cardholder benefits for details.'Visa's Zero Liability Policy covers U.S. issued cards only and does not apply to certain commercial card transactions or any transactions not processed by Visa. You must notify your financial institution immediately of any unauthorized use. For specific restrictions, limitations and other details, please consult your issuer.

FOR MORE INFORMATION

Call: 304.885.0458 Email: membership@appalachiantrail.org Visit: www.appalachiantrail.org/legacy

APPALACHIAN TRAIL

The Appalachian Trail Conservancy Visa® credit card – a credit card that gives back every time you make a purchase. Additional card benefits include:

- Competitive rates and fees.
- Auto Rental Emergency Assistance Services¹
- Travel Emergency Assistance Services
- Warranty Manager Service¹
- Fraud Liability Protection²

CONTENTS | Spring 2015

22

Celebrating 2,000-Milers In 2014, a record number of hikers registered their completion of all 2,189-miles of the A.T. — including section hikers and alternative style thru-hikers.

30 When

When the Dealing's Done

Last Spring, an aggressive bid to construct a sprawling casino and resort just a stone's throw away from the Trail in New York's Sterling Forest State Park met unexpected resistance from a large community of citizens.

36 Spectacular Terrain

A now protected 6,000-acre parcel of land, just downslope from the A.T. corridor and southeast of the Saddleback Mountain ridgeline in Maine, is the poster child for climate change adaptation, working forest, and multi-use access for recreation.

38 TOUGH LOVE

Since 2001, the volunteer work project known as Hard Core has been notable because it entices current A.T. thru-hikers to take two days off from their long haul to do tough work on the Trail beneath their boots.

| 14 | GUIDED BY A PLAN

The A.T. cuts through eight national forests from Georgia to New Hampshire, making the ATC's involvement in forest planning essential to the protection of the Trail.

> Storm clouds and sunbeams over the Blue Ridge Parkway in Nantahala National Forest – by Jerry Greer

18 I TRAILHEAD ATC and *A Walk in the Woods*; Thru-hiker Registration Proves Popular; New Official Trail Length

42 ATC PROFILES

Terry Lierman leverages his professional experience and his natural talent for bringing influential people together to benefit the A.T.

44 | TRAIL STORIES

A Trail enthusiast finds inspiration, receives an on-line hiking education, and makes a new friend while following a particularly spirited thru-hiker's blog posts.

46 ATC 40TH BIENNIAL CONFERENCE

This July, the Shenandoah Valley — with its sweeping natural beauty and deep historical significance – provides the ideal location for workshops, outdoor education, local entertainment, and hikes for A.T. fans of all kinds.

55 AS I SEE IT

A long-distance section hiker becomes "at home" with herself and learns that less can be more in all areas of her life.

22

2,000-miler Max "Bear Bag" Mishkin on the Trail at Lehigh Gap in Pennsylvania – photo by fellow thru-hiker (from Germany), Bernward Henkel

04 | FROM THE EXECUTIVE DIRECTOR 08 | LETTERS 12 | OVERLOOK 50 | TRAIL GIVING 54 | PUBLIC NOTICES

46

LETTERS

YOUR FEATURE DISPLAYING

Matt Gentry's pencil sketches of his time on the A.T. is outstanding! ("When Time Stands Still" Winter 2015). In this world of universal digitalization, his painstaking impressions harken back to an earlier time, to Whitman and Thoreau and others who took the time to look, consider, and play back their thoughts and senses on paper. I would love to see them all and ponder.

> Mike Maffett LAKE BURTON, GEORGIA

AFTER RECEIVING THE WINTER

issue of *A.T. Journeys*, I was glad to see the article on "Flip-Flopping" ("Flip-Flop Kick Off"). Flip-Flopping is a great benefit to Trail maintaining clubs by spreading out the bubbles of hikers (I work with Piedmont A.T. Hikers in southwest Virginia). I was also glad to see that photo of flip-floppers "Phoenix" and "Johnny Appleseed" with whom I hiked in New Hampshire in August 2014. I left them just before Franconia Notch at the threat of a really bad storm, and am happy to see they completed their hike. Many thanks for a great publication!

> Ron "Tarheel" Hudnell WINSTON-SALEM, NORTH CAROLINA

THE "WILDS OF WINTER HIKING" from the Winter 2015 issue brought a flood

of cold memories to me. I started my NOBO thru-hike last year on February 8. I was prepared for the cold and snow but was surprised to be struck so hard by it before getting out of Georgia. On just my fifth day on the Trail, I left Low Gap Shelter in eight inches of snow. The snow had been light on the previous two days but February 13 would prove to be one of the most difficult, exhausting days of my entire thru-hike. I had yet to see another thruhiker as I left the shelter. I spent the day breaking Trail in driving snow and frigid temperatures. I stumbled, slid, and fell numerous times. I crawled through laurel thickets where branches were weighted down with the heavy wet snow. Knee-deep drifts covered the ridgetops and I searched frantically for white blazes in the frozen white forest, losing the Trail countless times and retracing my tracks to find the

last blaze. After seven hours of this frozen hell, I finally made it to Blue Mountain Shelter only to find it filled with snow. I was wet and cold and the forecast was calling for another foot of mountain snow. I couldn't stay. I pushed on 2.5 more miles to GA 17/75. Totally exhausted, I ran and slid that last 2.5 miles and arrived at the road just before dark. I was picked up by a firefighter from Helen, Georgia who was heading into work early because the weather was expected to be so bad. He told me I was lucky to get there when I did because no one would have crossed that mountain road after dark. I spent the night and dried out in Helen. Fortunately the forecast was wrong and there was no new snow overnight. I was relieved, when I started back on the next morning, to find tracks in the snow. Finally, someone else was breaking Trail. I followed the fresh tracks to Tray Mountain Shelter where I found three other hikers. I was glad to see that there were some other hardy (or crazy) souls out there with me. It was a rough way to start a 2,189-mile journey, but after enduring that first week, the rest was a piece of cake.

Jared "SPARK" Sparks

THE NEW A.T. JOURNEYS FORMAT with [four issues per year] "Four Seasons to love the A.T." is great. The Winter 2015 issue was a fine start. On my 1951 hike, the Damascus Police chief saw me with my backpack and hiking staff and duly asked "What are you doing in Damascus?" When I told him I was hiking the Appalachian Trail the excited chief drove me around, showing me the sights, gave me free food from his restaurant, and put stamps on the picture postcards that he had given me to send out. He even offered the jail for overnight. The postmaster was also friendly and helpful. As time went on it did not take long for Damascus to recognize A.T. hikers and grow into the busy A.T. town with "the Place" and the many Trail-related stores and activities. I have participated in many of the A.T. celebrations. The early parades had no water guns!

Gene Espy

I READ SANDRA MARRA'S

"Overlook" column [Winter 2015] with some concern. Reading between the lines, I wondered if "volunteer registration systems to manage key bottleneck areas" could potentially lead to a permit system similar to what already exists in Great Smoky Mountains and Shenandoah national parks. Too many restrictions take away from the freedom and impromptu nature of a hike — whether it be a thruhike or day hike. I am also holding my breath regarding the movie A Walk in the *Woods* and if it will truly represent the typical Trail experience. Although it has been many years since I read the 1998 book, my primary impression was that my 15-year section hike of the entire Trail was absolutely nothing like what Bill Bryson experienced and wrote about. I was very glad that what I had experienced was more aligned with the dozens of other books and articles I have read about A.T. experiences. For once, I hope Hollywood does not "follow the book precisely" and that Robert Redford will present a more accurate account of the wonderful A.T. experience. Richard G Gabriel MARIETTA, GEORGIA

MARION, VIRGINIA

RESPONSE FROM THE ATC: Our hope is to keep the system voluntary and to keep the A.T. as unregulated as possible, in keeping with the principles by which the A.T. has been managed for decades. The more people who participate in the voluntary registration system. and make an effort to select start dates with fewer people or even choose nontraditional itineraries, the less likely a formal permit system will be considered.

IN READING THE ARTICLE

"Priority Privies" in the Winter 2015 issue, I was reminded of a couple of articles in the ATC's membership magazine from back in the 1980s. The one had to do with some M.I.T. students building a solar outhouse, the purpose of which was, not to warm the structure but to dehydrate the waste. This was to allow for the building not to have to be relocated so often. Technology advances with time and I have no clue as to whether the solar outhouse experiment was successful or MACON, GEORGIA not. The other article had to do with

May 15 - 17

Don't miss the fun! Highlights include a hiker parade, educational programs, guest speakers, free gear repair, music, food, and more. Stop by the Appalachian Trail Conservancy booth in the town park to enter and win prizes.

For more information visit: www.traildays.us

BEFORE

Dirt and soaked-in water stops sweat escaping so it stays in your boots

AFTER

Clean, waterproofed boots allow water vapor to escape and keep your feet dry

Nikwax Footwea **Cleaning Gel** is an effective, , easy to use cleaner designed for outdoor footwear.

Nikwax Footwear Waterproofing adds safe, high performance water repellency to outdoor footwear.

At Nikwax we do all we can to minimize our impact At Nikwax we do all we can to minimize our impact on the environment and people's health. We are the only established outdoor aftercare company to have a completely WaterBased, non-flammable and fluorocarbon (PFC) free range. We have always avoided using PFCs as we believe they are a risk to consumer health and the environment.

G0 PAPERLESS!

Receive A.T. Journeys right in your inbox, while reducing your carbon footprint.

Subscribe today appalachiantrail.org/paperless Enter your contact information and Click "Go Paperless"

someone's selection of their ten favorite outhouses on the Trail. This generated many letters from readers agreeing or disagreeing with the writer's selections who offered their "top 10" lists. I always enjoy reading each issue of *A.T. Journeys* as I receive it. Keep up the good work. Richard B. Lutz

LOUISVILLE KENTUCKY

WE HAVE SEEN WHAT HAPPENS

when too many people hike, camp, and use our great natural resources. I hope that thoughtful policy will prevail. I have hiked [in a few of these areas] and noted that where they [encourage itineraries] and limit how many can be in a group helps with the preservation, and the sounds of nature. I am a 60-year-old person who has, like many others, dreamed to one day walk the long path of the A.T. And with some luck and good health I hope to. And I hope that it's not a highway. If it takes limiting the hikers per day or some other method, we need to do so. And I want to thank all of the people who are working on this problem. We cannot stick our heads in the sand.

> Daniel Knott LAMBERTVILLE, NEW JERSEY

[READING YOUR] MOST RECENT

issue (while sitting out a blizzard here in Maine) was most enjoyable. But the picture on page 46 ("One Day at a Time") is not Tuckerman's Ravine, but rather the Great Gulf, a huge glacial ravine anchored by Mount Washington, then ringed by Mount's Jefferson, Adams, and Madison. The A.T. skirts the first two peaks but goes over Madison then down the Osgood and Madison Gulf Trails as it crosses the lower portion of the Great Gulf on its way to the Old Jackson Road and Pinkham Notch. My first visit was in 1956, and it is still, in my view, one of the very special places in the White Mountains. Interestingly, it was the first designated "wild" area, later re-designated as a wilderness area, in the White Mountain National Forest. Thanks for the great magazine and all you do for the Trail.

FACEBOOK COMMENTS

Letters to the Editor Appalachian Trail Conservancy P.O. Box 807, Harpers Ferry, WV 25425-0807

Happy Birthday to one of my favorite organizations and people. Thanks for all you do to preserve the A.T.

Rehecca Harriett

I always experience an uplifting in body, mind, and spirit when out in the wilderness. I come back feeling refreshed and cleansed. I think it's the most natural of scenarios for humans to be immersed in nature — it's what we are hardwired to do. It is our roots, and when we become disconnected from it our soul starves a bit.

Vincent DiCostanzo

Can't imagine our country without the National Parks. In a nation filled with the hustle and bustle of day-to-day life and with all of the problems life brings to the table, it is good to know there is an escape from reality just down the highway — a place where nature provides the entertainment. Teaming wildlife, nature's laboratory of geysers and mineral pools, waterfalls in abundance, and towering trees lining a padded forest. Jagged mountain peaks and deep caverns. A getaway where nothing exist but time and wonder. It saddens me to think these refuges would ever disappear.

Suzanne Grayson-Clarke

Thank you all present and past who have helped maintain the treasure that is the A.T. for all who have hiked it, those who dream of hiking it, and those who are just grateful that it exists — a place of beauty and tranquility in a busy and noisy world. 🛧

Carl DeAndrade

A.T. Journeys welcomes your comments. The editors are committed to providing balanced and objective perspectives. Not all letters received may be published. Letters may be edited for clarity and length.

Please send them to: Email: editor@appalachiantrail.org

ORDER YOUR A.T. LICENSE PLATE AND SUPP VIRGINIA 00000 **GEORGIA** APPALACHIAN TRAIL All proceeds received from each state will help manage and protect the Trail. TO ORDER, VISIT APPALACHIANTRAIL.ORG/PLATES

Ken Gordon WINDHAM, MAINE

2014 2,000-miler Paul "PapaPaul" Eveland takes on Katahdin during his alternative-style "flip flop" hike of the Trail – by Michael Eveland

COMING OUT OF WHAT HAS BEEN A LONG AND SNOWY WINTER, OUR THOUGHTS

turn to sunny and warmer days along the Appalachian Trail. After late winter emergency weather alerts by the Appalachian Trail Conservancy (ATC) to those planning a long hike, spring is more than welcome! For hikers it is time to plan both long treks and short outings. For volunteer maintainers it is time to see what the winter has wrought along their sections. The promise of spring helps to renew our energies and our love of the outdoors.

I have to be honest, though, that while the East Coast has been in a deep freeze I was lucky

to observe it from a distance. My husband and I spent January through March on a small Island off of Puerto Rico called Culebra. Just seven miles long, it boasts some of the most beautiful beaches in the Caribbean. It is also home to some lovely coral reefs, which allow for great snorkeling. It's a far cry from the mountains of the Appalachia's — yet my short time here has shown that all caretakers of valuable resources struggle to balance use with protection.

The island depends on tourism; yet as the visitor numbers grow, the impact to the beaches and the reefs are of concern. In addition to increased tourism, the resources are also being impacted by climate change and warming water temperatures. A large swath of the island and coast fall under the protection of the U.S. Fish and Wildlife Service, yet some of the beaches are owned and managed by Culebra and in turn the Commonwealth of Puerto Rico. As with the A.T., there is much to do and little money to support the work. The parallels are striking.

So while I have been away I have also been reminded of the challenges facing the ATC and its Trail clubs in maintaining the delicate balance between increasing attention to the A.T. and our brand while recognizing the resource itself requires sensitive management and protection.

This issue of *A.T. Journeys* celebrates those who have completed the Trail in the past year. It is a great accomplishment, which deserves ample acknowledgement — 901 people registered their completion of the A.T. in 2014. We are sure to see at least as many if not more this year. In addition, we continue to prepare for the possibility that after the movie *A Walk in the Woods* is released later this year our 2016 numbers could grow exponentially.

One way we are looking to better manage thru-hikers and overnight sites is through instituting a voluntary registration system that enables hikers to self-disperse their start dates to reduce crowding. This is expected to be especially important at the southern end of the Trail, where thousands of thruhikers start in March and April. The system also promotes alternative start locations, such as Harpers Ferry, West Virginia, which further disperses use. So far the voluntary registration has received a very positive level of acceptance — as of March 15, more than 1,250 prospective A.T. thru-hikers have participated. A longer-term goal is ensuring that all users learn at least the basics in Leave No Trace principles.

The board and staff of the ATC continue to commit to effective Trail stewardship and protection. "Effective Stewardship" is the first of the five goals in our new Strategic Plan. We also recognize that in order to have the resources necessary to be successful in this endeavor we must continue to build and expand our constituency. By taking a measured and thoughtful approach we believe we can successfully ensure the Trail's relevancy while also protecting its natural and cultural resources as well as the intangible characteristics that draw us all there in the first place. \uparrow

Sandra Marra | Chair

2015 Appalachian Trail Conservancy BIENNIAL CONFERENCE "HIKING THROUGH HISTORY"

Shenandoah University Winchester, Virginia JULY 17 – 24, 2015

Fun for the Entire Family!

- Hike Where Rich History Meets Natural Beauty
- Excursions to Historic Locations & Wineries
- Kayaking, Canoeing, Rafting, Biking & More
- Informative Workshops
- Exciting Presentations
- Evening Entertainment
- Exhibits

For more information and to register visit: **www.atc2015.org**

Hosted by: The Appalachian Trail Conservancy The Potomac Appalachian Trail Club The Mountain Club of Maryland

Guided BAPLAN

FOR A.T. ADVOCATES, FOREST PLANNING IS A PRIME OPPORTUNITY TO SHARE THE VALUES OF ONE OF THE NATION'S MOST TREASURED TRAILS. IF ENGAGING IN LENGTHY AND COMPLEX BUREAUCRATIC PROCEDURES SOUNDS BACKBREAKING, THEN NATIONAL FOREST LAND MANAGEMENT PLANNING MAY NOT BE FOR YOU. BUT FOR THE APPALACHIAN TRAIL CONSERVANCY'S (ATC) CONSERVATION LEADERSHIP TEAM, NOTHING COULD BE MORE CRUCIAL FOR THE LONG TERM PROTEC-TION OF THE APPALACHIAN TRAIL. "WE WOULD PUT NATIONAL FOREST PLANNING AT THE VERY TOP OF OUR PRIORITY LIST," SAYS THE ATC'S DIRECTOR OF CONSERVATION OPERATIONS BOB PROUDMAN. "[LAND MANAGEMENT] PLANS ARE THE WAY WE PROTECT WHAT WE CONSIDER THE MOST IMPORTANT ASPECTS OF OUR MISSION WITHIN THE NATIONAL FORESTS."

hile the Trail itself is a unit of the National Park Service, the national forest system is the Trail's largest land-owner: 45 percent of the Trail cuts through one of eight national forests from the Chattahoochee National Forest in Georgia to the White Mountain National Forest in New Hampshire. And the strategy for managing each federal forest is dictated by a land management plan that, by law, requires a revision every 15 years and is driven by an elaborate public revision process that is designed to generally take three to four years.

The purpose of a forest plan is strategic, and while it doesn't approve any site-specific projects, it does however, set overarching goals and desired conditions for the well-being of each national forest. Currently there are 127 national forests in the United States and its territories that require a plan. Among those, many are overdue or were delayed as the federal government developed a new planning process. Recently, the George Washington National Forest in Virginia completed a plan revision, and currently underway is a plan revision that manages the Pisgah and the Nantahala national forests in North Carolina.

"National Forests are such an important part of the A.T. Landscape," says Laura Belleville, the ATC's director of conservation. "We care about forest planning because it's such a big part of the broader protection [of the A.T. experience]." And since backpacking is just one of dozens of recreational and economic uses allowed in national forests, for A.T. advocates, forest planning is a prime opportunity to share with forest planners the values of one of the nation's most treasured trails. But forest planning hasn't always been open to the public.

Organized in 1905, the U.S. Forest Service was created to manage 21 million acres of forests in the western United States set aside by President Grover Cleveland in 1897. Eventually, the Forest Service turned its attention to the east: the passage of the Weeks Act in 1911 gave the federal government the ability to purchase private land from willing Beauty Spot—a sellers in order to protect the headwaters of rivers and watersheds.

Beauty Spot — a treasured portion of the A.T along the Tennessee/North Carolina border in the Unaka Mountains — is surrounded by Cherokee National Forest lands – by Jerry Greer sellers in order to protect the headwaters of rivers and watersheds. But until 1976, the public was excluded from participating in the process of deciding when, where and how to manage public forests. The passage of the National Forest Management Act of 1976 became the central legislation governing the management of the nation's public forests and enabled greater environmental protection of public forests through increased citizen and scientist participation by requiring that each national forest be guided by a plan. The legislation also empowered citizen groups and conservation organizations, such as the ATC, to use

BY JACK IGELMAN

Insets from top: Kinsman Mountain, White Mountain National Forest – by Laurie Potteiger; A.T. George Washington National Forest – by Andrew Downs; Sunset over Blue Ridge Parkway — Nantahala National Forest; A.T. Max Patch, Pisgah National Forest. This page: A.T. Unaka Mountain, Cherokee National Forest – photos by Jerry Greer. forest plans as a means to influence policy, which can include logging practices, recreational uses, and other resource-harvesting practices.

he ATC's southern regional director Morgan Sommerville says the ATC has been participating in forest policy in one form or another since 1925, when the Appalachian Trail Conference was established and whose executive committee included Forest Service representatives. But nearly a century later, the threats to the Trail are different and safeguarding the A.T. experience for hikers more challenging.

"Since the Trail is so long and skinny, we're very vulnerable to external threats," explains Proudman. "For us, protecting

the experience is critical." That means regulating impacts from other uses of the national forests — such as timber harvesting projects that may impact the viewshed, energy infrastructure projects, related road building, or protecting the night sky from light pollution.

For example, the ATC's New England Regional director Hawk Metheny says they appealed the Deerfield Wind project in Vermont — the first wind project approved within a National Forest. In that case, the ATC withdrew the appeal after the Green Mountain National Forest supervisor agreed to mandate the use of radar-activated lights on the wind turbines that flick on only when aircraft approach. "Forest planning is a very important process; it's what

WE CARE ABOUT FOREST PLANNING BECAUSE IT'S SUCH A BIG PART OF THE BROADER PROTECTION OF THE A.T. EXPERIENCE.

will hold our standards," Metheny says, adding that forest planning is the ATC's opportunity to ensure each forest plan includes clear language regarding potential threats to the A.T.

Metheny participated in the Green Mountain and White Mountain national forest plan revisions in the mid 2000s and was pleased with the outcome, in particular, each plan recognized the Trail corridor as a distinct management area that provides additional protection. The A.T. management area or prescription area may be a mile wide in national forest plans centered on the footpath and zoned for protection or retention as viewed from the Trail using Forest Service scenery management criteria.

While the next forest plan revisions in New England may be more than a decade away, Metheny says the ATC is also looking ahead to other large landscape altering threats, in particular, energy infrastructure. For instance, he points out that future natural gas pipelines serving southern New England will bisect the Trail and may have a scenic impact, require new service roads, or fragment the forest, among other concerns.

While the National Trails System Act provides guidelines and standards to protect the scenic value of the Trail corridor,

the National Forest system has a multi-use mandate, which means it manages the forest for a wide range of uses: from timber harvesting, mining, and a plethora of recreational uses, to snowmobiling and paddling. The mandate makes it difficult to balance the inevitable conflicts among recreational users and economic interests.

Kristen Bail, supervisor of the National Forest's North Carolina office, which manages the four national forests in the state, is overseeing the Pisgah-Nantahala revision that is slated to be completed in late 2016. The Pisgah and Nantahala forests management plan are among eight national forests to implement new planning guidelines, known as the "2012 planning rule," that will govern the process. Bail said that there are two pillars of the revision process directed by the new guidelines: collaboration with users of the forest and using the best available science. "That's the difficult balance," Bail says, pointing out that what the public wants and the best-available scientific information may not necessarily align. Nevertheless, she said the Forest Service wants to be responsive to the intent of the public. "Allowing folks to engage with each other richens the conversations," she said.

Sommerville is paying especially close attention to the management plan revision process on western North Carolina's 1.1 million acres of national forest that are home to 239.6 miles of the Trail and some of the A.T.'s most beloved sections — including the Roan Highlands. And three decades ago, the last round of national forest planning in North Carolina wasn't so smooth.

In the late 1980s, citizen groups mobilized in droves across western North Carolina to respond to what they felt was a wrongheaded forest plan that called for extensive clear-cutting and mineral exploration. Fueled by widespread opposition to an early draft of the plan, a grassroots effort by citizen groups led to an appeal and a major overhaul of the original Pisgah-Nantahala land management plan. The resulting plan, finalized in 1994, was considered one of the most environmentally sensitive management plans in the nation.

> ecently, planners were reminded of the discord that can occur in forest planning, when a draft land management area proposed by the Forest Service in the fall of 2014 raised the ire of environmental advocates who are concerned that the proposal, if implemented, would open ecologically sensitive

areas to timber harvesting and road building. Sommerville has stayed abreast of the concerns, but says that the ATC stays focused on issues that directly impact the A.T. specifically, rather than commenting on forest planning as a whole.

Continued on page 54

| TRAIL**HEAD** |

New Official Length of the A.T.

Re-measurements and relocations of the Appalachian Trail have brought the total official mileage of the footpath to 2,189.2 miles, an increase of 3.9 miles from last year's mileage of 2,185.3. This mileage is carefully documented in the Trail's official guidebooks, which include the *Appalachian Trail Data* Book and the Appalachian Trail *Thru-Hikers' Companion*. Both books are published by the Appalachian Trail Conservancy (ATC).

Every year, the latest mileage and shelter information is updated through volunteers who are constantly working to improve the Trail, with volunteer Daniel D. Chazin of Teaneck. New Jersev leading the efforts since 1983. This year, more than half of the changes in the mileage are in southwest Virginia, with two miles added to the total following a re-measurement by volunteers.

Increases were also reported in New York and New Jersey (0.1 mile); central Virginia (0.1 mile): Tennessee-North Carolina (1.5 miles); and North Carolina-Georgia (0.2 mile). "The ATC's guidebooks are invaluable planning resources for any Appalachian Trail hiker, whether they are out for a day hike or hiking the entire length from Maine to Georgia," explains the ATC's information services manager, Laurie Potteiger. "These guides contain the latest information from volunteers who measure, maintain and manage the Trail and those who hike it regularly."

Current editions of official A.T. guidebooks and maps are available from the Ultimate A.T. Store at: atctrailstore.org or by calling 1-888-287-8673

EARLY MORNING ON JO MARY LAKE, MAINE - BY GERARD "JURY DUTY" CASEY

License Plates Generate **Record Funds in Virginia**

A RECORD AMOUNT OF FUNDS GENERATED FROM SALES OF THE VIRGINIA A.T. specialty license plate have been applied to the protection and stewardship of the Trail in Virginia. The \$45,000 generated enabled the Appalachian Trail Conservancy (ATC) to fund numerous projects including open area management in Shenandoah National Park, Trail construction projects with the Konnarock Trail Crew program, outreach to young people throughout the state, and the Mount Rogers Appalachian Trail Club's efforts to replace a critical bridge in southwest Virginia.

"While it's no silver bullet to the vast array of challenges facing the Appalachian Trail, license plate funds are a critical part of Trail stewardship and allow us to empower our volunteers and engage Virginia's

communities in protecting the Trail and the Trail experience," said Andrew Downs, the ATC's central and southwest Virginia regional director. "Along with an Appalachian Trail Conservancy membership, owning an A.T. license plate is an excellent way to directly turn your contribution into improvements that can be seen first-hand on the Trail. If you'd like to see license plate funds at work, visit the new sections of the Appalachian Trail at Thunder Ridge, or visit a meadow in Shenandoah National Park and see the great work the Potomac Appalachian Trail Club is doing."

Funds generated by the Virginia A.T. specialty license plate were applied to Trail projects by the ATC's Central and Southwest Virginia Regional Office in Roanoke in cooperation with a task force from the eight official Trail maintaining clubs in the state. "The Potomac Appalachian Trail Club was guite delighted to receive funds that enabled the clearing of several large pastures that preserve the Trail viewshed and that also assisted in reducing the spread of highly invasive vegetation," said Potomac Appalachian Trail Club president, John Hedrick, emphasizing the critical support that the A.T. specialty license plate program provides to Trail maintaining clubs.

In addition to the A.T. specialty license plate in Virginia, plates are also available in Georgia, North Carolina, Tennessee, and Pennsylvania. Depending on the state, a portion of the cost of each plate (between \$10 and \$20) is returned to the ATC. "I can't overstate the importance of every hiker becoming a member of the ATC, and every member in Virginia proudly displaying an A.T. license plate," said Downs. "This form of engagement will help ensure that the A.T. and its natural beauty will be around for our children to enjoy. It's also a good-looking plate and a great way to make your support for the Trail visible — no wonder it's gaining popularity!"

For more information about A.T. specialty license plates visit: appalachiantrail.org/plates.

VIRGINIA

Owning an A.T. license plate is an excellent way to directly turn your contribution into improvements that can be seen first-hand on the Trail.

A Walk in the Woods Presents Big **Opportunities and** Challenges

WHEN THE APPALACHIAN TRAIL CONSERVANCY'S (ATC) EXECUTIVE

director Ron Tipton attended the premier for A Walk in the Woods at the Sundance Film Festival this past January, he felt it was not possible to watch the Robert Redford production without comparing it to "its Pacific Crest Trail counterpart," Wild. "While Redford and his sidekick Nick Nolte (playing book author Bill Bryson and his long-lost high school buddy Stephen Katz) are far removed from Reese Witherspoon, there are important thematic connections that make A Walk in the Woods very special in its own way," says Tipton. This point was driven home during an introduction of the movie by Director Ken Kwapis, who said that the film had three co-stars: Redford, Nolte, and the Appalachian Trail.

Not only does the movie present the experience of hiking the A.T. in a very positive way, the ATC is pleased that it emphasizes proper hiking and backcountry ethics, which are paramount to the Trail's continued protection and to the unique experience that the 2,189-mile footpath has to offer.

Because the ATC anticipates a major surge in hiker use of the Trail as a result of the movie, we are in the process of creating a comprehensive management plan to preserve the "A.T. experience" over the next several years. In addition to all of our partners along the Trail, the ATC staff has created A Walk in the Woods Task Force, led by southern regional director Morgan Sommerville, that will work with the Georgia Appalachian Trail Club, U.S. Forest Service, National Park Service, and others among our volunteer leadership on a plan with many features that will engage the public through education and increased resources. As part of this task force, a voluntary thru-hike registration system, which will help disperse overnight hikers, especially during early spring at the A.T.'s southern terminus of Springer Mountain, has already been implemented and has received a positive response from the hiking community so far.

The ATC has received Leave No Trace's Master Educator designation — eight staff members are certified as trainers and two as master educators. In addition to our Leave No Trace certified staff training and our volunteers and Ridge Runners, our goal is also to provide Leave No Trace training courses in communities along the Trail in places like local REI stores. (We hope to partner with REI and other outdoor manufacturers and retailers to implement our strategies for these Trail management initiatives.) The ATC currently has 12 to 15 Ridge Runners and would like to expand that number to 20 by the end of 2015. These on-the-Trail Ridge Runners will be on high alert looking for inexperienced hikers, vandalism, poor Leave No Trace practices, and will also offer educational opportunities for visitors.

The ATC is also working with the film producers to promote the movie and to do so we have assembled a team of experienced staff and volunteers who have worked with similar high-profile events. Redford's Wildwood Enterprises has a distribution partnership with Broad Green Pictures, a new distribution company that has bought the rights to several major motion pictures recently, including A Walk in the Woods. The ATC plans to partner with Wildwood and Broad Green on promotion of the movie because it is a unique opportunity to present the A.T. experience in theaters around the world. "We believe our connection with the movie will result in an increase in members for the ATC, positive exposure for the organization (and our "brand"), Trail clubs, and volunteers. In addition, it will provide major opportunities for us to raise money to manage the expanded use of the entire Trail by long-distance and day-hikers as a result of the film," says Tipton.

Scene from A Walk in the Woods - by Frank Masi - image courtesy Sundance Institute

There are important thematic connections that *make* A Walk in the Woods very special ... This point was driven home during an introduction of the movie by Director Ken Kwapis, who said that the film had three *co-stars: Redford, Nolte,* and the Appalachian Trail.

From above: Hikers who register will receive an A.T. commemorative thru-hiker hangtag that they can wear on their packs to let others know that they have taken part in helping to protect the Trail; A 2015 thru-hiker who registered with the voluntary system displays his hangtag on Springer Mountain – by Jim Fetig

The ATC hopes that this new system will allow hikers to know in advance when overcrowding along the Trail will exist, and then adjust a thru-hike start date to their advantage.

Voluntary Thru-hike Registration Proves Popular

IN ORDER TO ENHANCE THE APPALACHIAN TRAIL EXPERIENCE FOR

thru-hikers and better manage this natural resource, the Appalachian Trail Conservancy (ATC), in cooperation with its partners, has launched a new voluntary registration system for those attempting to hike the estimated 2,189-mile-long Trail in one year. This registration system was begun to ease impacts from the increased number of hikers expected after the release of two hiking-related films, Wild and A Walk in the Woods.

As of March 15, more than 1,250 prospective A.T. thru-hikers have used the ATC's new thru-hike registration system to help disperse overnight hikers during the high-use March/April period at the A.T.'s southern terminus of Springer Mountain, Georgia. We are very pleased to see such a level of acceptance of this system, which allows A.T. users to help solve persistent A.T. management problems in the least impactful way. Hikers who register will also receive an A.T. commemorative thru-hiker hangtag that they can wear on their packs to let others know that they have taken part in helping to protect the Trail through their voluntary registration.

In recent years, the A.T. thru-hike experience has at peak use times suffered severe overcrowding at the southern end of the Trail. Crowding intensifies because hikers tend to start thru-hikes around specific dates, such as March 1, March 15, and April 1 — and on weekends. Overcrowding puts undue pressure on the finite number of shelters and campsites and on the water, plants, and wildlife near these accommodations. When too many people are crammed together at campsites, vegetation is trampled, trash may accumulate, and unsanitary conditions can ensue. Outbreaks of norovirus have occurred several times in the last few years, and can spread rapidly in locations where there are high concentrations of hikers. These issues that arise due to overcrowding can be detrimental not only to the A.T. but also to the hiker's overall experience.

"With a large number of new hikers expected along the Appalachian Trail in 2015 and especially in 2016, the Appalachian Trail Conservancy hopes that this new voluntary thru-hike registration system

will allow hikers to know in advance when overcrowding along the Trail will exist, and then adjust a thru-hike start date to their advantage — the solution is simple. the hikers need to spread out," explains Morgan Sommerville, the ATC's southern regional director.

The biggest surprise of the registration system has been the popularity of non-traditional itineraries, often called "flip flops," among the class of 2015. Some hikers may not even be aware that options other than starting at Springer and Katahdin exist. The voluntary registration process itself helps raise awareness of these alternative approaches and provides links to an in-depth page on the ATC's website that explains more about the advantages of these variations.

To date, just under 100 prospective thru-hikers have indicated they would start at a location other than Springer or Katahdin — more than twice the number of those signing up for southbound, and several times more than any previous year. About half of those are choosing to start in Harpers Ferry, West Virginia and hike northbound. A desire to help conserve the Trail is the motivation for some; for others it's to avoid the

crowds. Starting mid-Trail also means beginning in easier terrain than at either end of the Trail and allows a longer window to complete a thru-hike, even while waiting for milder weather to start.

The biggest concern we've heard from hikers about the registration is the fear that this system is simply a step toward further regulation and required permits. In fact, it is our hope that the voluntary system will give hikers enough information to allow them to spread out on their own so that regulation is not needed. The A.T. already has successful models for voluntary registration: the Green Mountain Club, Appalachian Mountain Club, and Maine Appalachian Trail Club all have voluntary registration systems for groups in their heavily-used areas.

Users of this voluntary registration system should keep in mind that it does not provide hikers with guaranteed spaces along the A.T. or serve as a substitute for any required permits. At this time, registration is only open for 2015. Registration for 2016 will be available on December 1, 2016. The ATC welcomes your comments and feedback on the 2015 trial process as we expect to provide an improved system for 2016.

For more information, to view updated charts, and to register your thru-hike visit: appalachiantrail.org/thruhikeregistration

Candidates for 2015-2017 ATC Board of Directors

THE SLATE OF NOMINEES FOR THE NEXT TWO-YEAR TERM OF THE

Appalachian Trail Conservancy (ATC) Board of Directors beginning in July 2015 includes six new board members as well as nine returning board members. All positions will be voted upon July 18 during the ATC business meeting at the Biennial Conference membership meeting in Winchester, Virginia.

A nominating committee chaired by member Bob Almand is proposing the following individuals for ATC officer positions: chair, Sandra Marra of Alexandria, Virginia; vice-chair, Greg Winchester of Milton, Georgia; secretary, Elizabeth P. Thompson of Ridgefield, Connecticut; and treasurer, Arthur P. Foley of Colorado Springs, Colorado.

Nominated for their first terms on the board in director positions are: Norman Findley of Atlanta, Georgia; Ruben Rosales of Cambridge, Massachusetts; Colleen Peterson of Frostburg, Maryland; Jennifer Pharr Davis of Asheville, North Carolina: Daniel Howe of Raleigh, North Carolina: and John Noll of Fredericksburg, Virginia.

Nominated for reelection as directors are: Mary Higley of Naples, Florida and Plymouth, Massachusetts.; Beth Critton, of West Hartford, Connecticut; Edward Guyot of Keene, New Hampshire: Rob Hutchinson of Atlanta, Georgia; Nathaniel Stoddard of Eagle, Colorado.

Leaving the board at the end of this term are Clark Wright (vice-chair) of New Bern, North Carolina; Carrie Rodriguez-Tweeten of Raleigh, North Carolina; Samuel Sarofeen of Auburn, New York; Marcia Fairweather of Silver Spring, Maryland; Terry Lierman of Chevy Chase, Maryland; and Richard Daileader of Charlotte. North Carolina.

Alternate candidates for officer and director positions can be nominated through petitions signed by at least 50 ATC members and sent before June 18 to Executive Director Ron Tipton at ATC headquarters in Harpers Ferry, West Virginia. Votes by ATC members must be cast in person at the Biennial Conference membership meeting in Winchester this July.

Tick-Borne Diseases

Ticks, which carry Lyme disease and other serious illnesses, are a risk on any hike. The northeastern United States, from Maryland to Massachusetts, has the highest concentration of reported cases of Lyme disease. Although Lyme disease is the most common, there are six tick-borne illnesses present on the A.T. The characteristic "bulls eye" rash sometimes occurs with Lyme disease.

but not always. Symptoms that may indicate tick-borne illnesses and a need for medical attention include; fever, chills, headache, and muscle aches. Most humans are infected by nymphs, which are about the size of a poppy seed and difficult to see. Check yourself for ticks daily. When hiking in prime tick habitat, (grassy, brushy, or woodland areas) your chances of being bitten by a tick can be decreased by taking these precautions:

Prevention:

- Use insect repellent that contains 20 to 30 percent DEET on exposed skin
- Treat clothing with permethrin (kills ticks on contact) / wear light-colored clothing
- > Perform daily tick checks; removing an embedded tick within 24 hours reduces risk of illness

Removing embedded ticks:

- ▶ Use tweezers to grasp tick as close to skin as possible pull away in an upward motion
- Disinfect site with soap and water, rubbing alcohol, or hydrogen peroxide

For more information about tick-borne illnesses and symptoms visit: www.cdc.gov/ticks/diseases

VOLUNTEERS NEEDED

The Appalachian Trail Conservancy (ATC) is seeking volunteers to assist with the 2015 Biennial Conference "Hiking Through History," co-hosted by the Potomac

Appalachian Trail Club and the Mountain Club of Maryland. Scheduled for July 17-24 at Shenandoah University in Winchester, Virginia, the conference will feature hikes, workshops, entertainment, and more. Volunteers are needed to lead hikes and excursions, help with registration, provide information to guests, support workshops, promote the conference and assist with parking, camping, and reception coordination.

Volunteer shifts range from four hours to a full day and are open anytime during the week. All volunteers will receive a free T-shirt and are invited to attend a special volunteer appreciation reception on the evening of Tuesday, July 21. "Volunteers have always been critical to the Appalachian Trail Conservancy's operations, and this conference is no different," said Steering Committee co-chair Lee Sheaffer. "We are expecting well over 1,200 people to attend, so we need hundreds of volunteers to make the event a success."

The Biennial Conference brings together hikers from across the United States who are passionate about the Appalachian Trail. The event features hundreds of organized hikes on the A.T. and other trails in Virginia, West Virginia, Maryland, and Pennsylvania. Attendees will also have the chance to attend informative workshops and go on a variety of adventure and history excursions. Each evening of the conference includes music by local bands and inspirational presentations on a wide array of topics. \uparrow

For more information and to sign up as a volunteer visit: atc2015.org

THIS LISTING INCLUDES THOSE WHO HAVE

reported hike completions of the entire Appalachian Trail to the Appalachian Trail Conservancy (ATC) since the last listing in *A.T. Journeys* a year ago. A record number of 1,041 2,000-miler applications (1,041) were received during this 12-month period. Of this year's listing, 901 are from 2014; the rest are from previous years going back to 1973 (there is no time limit on reporting a hike completion). The breakdown of 2,000-milers in 2014 includes 127 sectionhikers, 633 northbound thru-hikers, 71 southbound thruhikers, and 70 alternative-itinerary thru-hikers (those who either started or ended their hikes at a location other than Springer Mountain , Georgia, or Katahdin, Maine).

The smallest category of thru-hikers is also the fastestgrowing and has all but caught up with southbound in popularity. The Appalachian Trail Conservancy actively encourages these thru-hikers following alternative itineraries, often known as "flip flops," to help spread out the flow of hikers. Hiking sequences that start mid-trail, heading northbound on the first leg and staying ahead of the "bubble" of the thousands who started in Georgia, are most helpful in reducing crowding. Flip flop thru-hikes are not just good for the Trail; variations can also offer hikers benefits in terms of starting in gentler terrain. If timed right, they can also allow for a longer window of mild weather.

The grand total of 2,000-miler hike completion reports now stands at more than 15,500. The ATC extends a heartfelt thank you to the many dedicated volunteers who did most of the work of processing the 2,000-miler applications, sending out certificates, and compiling this listing.

"FLIP FLOP" THRU-HIKER CHRIS "SIX SLASH" SCHLACK - BY FINN "POLITICIAN" MELANSON

IN THE PAST YEAR, A RECORD 1,041 2,000-MILER APPLICATIONS WERE RECEIVED. THE GRAND TOTAL OF COMPLETED HIKES

STANDS AT MORE THAN 15,500.

FROM LEFT: JASMIN AND DERRICK FAUNCE; RYAN MACY; JOANNE RENFRO, HANNAH ALLEN, AND SARAH STANISHEWSKI

2014

Abler Joe | Yo Joe Abramson Larry Low Gear Accomando Katie | Voodoo Adams Connor | Wise Guy Adams Gordon C. | Crazy Chester Adams Steve | Mighty Blue Agee Gary | 50/50 Ahern Devin | InfraRed Ainscough Darrell | Darrell Akers Ashley | Tricks Akers Colton Aquaman Akers Emily | Nails Albert Michael | Stealth Alford Colby | Hero Allen Hannah | Tatiana Alles Zach | Shaggy Moe Alspach Steve | Chuckwagon Ambrus Adam | Ace Ammenheuser Alexandra | Oops! Andersen Matthew | Bagger Anderson Cory | Silver Stag Anderson James D. | Night Wind Anderson Jeff | Chef Anderson Meagan | K-Womp

Andrew Adair E Bud Annan Richard | Hawksbill Anthony Travis | Marathon Man App Lawrence | App-Man Archer Kaelan | ramble Armbruster Michele | Pintsize Armstrong Mark | Ireland Arndt Alexander | Odvsseus Asplin Amanda | Pretty Bird Asplin Christopher | Big Gulp Atkins Thomas | Sprout Aton Alexis | Doc Bacon Shareen | Squirrel Bahnson Bahne Mosev Bailey Thomas | Freerange Baker Alana | Lotus Baker Lee A. | Ye Olde C.O. Baker Troy | Rough Bananas Baldwin Ashli Katniss | Neverclean (KAT) Ball Anna K. Birdy Banjak Carolyn | Freckles Bareuther Erica | KOKO Barkell Leland H. | Forester Gump Barnett Abigail | Simba Barrett II Thomas H. | High Loon

FROM LEFT: SHARON O'HARA; AMANDA SOTO; PHIL AND THEA HANOOD; ALESSANDRA PISTORE AND TEDESCHI GIANCARLO

■ LIFE MEMBERS / ■ CURRENT MEMBERS / We would like to express our appreciation for those 2,000-milers who have chosen to support the Appalachian Trail as Appalachian Trail Conservancy members.

Barrow Benjamin | Socrates Barth Joshua | Ketchup Bartkow Piotr | Zebra Bartlett Tripp | Tomahawk Bartmann Simon | Gargamel Bauter Noah | Sloth Beatrice Sarah | Too Long Beauchamp Sue | Rerun Beaulieu Ryan J. | Fresh Becker Aaron | Gilligan Beckett Ellie | Sparky Bendel Brittany | Peaches Bennett J. Scott | Coach Bentley Larry | Big Mac Benton Ian T. | Coconut Berbert Rebecca Zig Zag Bergstrom Paul | Sun Bear Bernaiche Nicholas F. | Alpine Monkey Berry Nigel | Timeout Berryman Al Aggie | Al Beyer Thomas | Geo Bianchi Christopher | Baguette Bibby Thomas A. | Mr. Bibby Bickford Robert | World Star Biggerstaff Gordon | Celtic Biggerstaff Kate | Babs Bunny Binder Erik | Bottle Cap! Bird Tim | Shakespeare Bison Jacob | Bison Bispham Jim | Milky Black Garrett | Unplugged Blake Erica | Braveheart Blakelev Justin | Pine Cone ■ Blevins Haley | Murphy Blunk Collin | Teton Bock John Bypass

Bock Melody | Songbird Boles Matthew | Cool Breeze Bolstridge April | Toots Booker, Jr. Donell O. MECCA Borden Timothy R. | Big Spoon Borelli Rita Jett | Jett Cat Bowe Jack | Jack Attack Bowman Jordan | Yo Teach! Branch Andrew | Sviff Brantley David Cabo Braunstein Jessica | Socs Bredlau Patrick R.W. Breinke David | Problem Bear Brocar Jason | MAV Brooks Kenneth H. Mailman Brown Anne | Nubbins Brown Caleb | Thunderfoot Brown Caleb S. | Green Ghost Brown Ian S. Brown Kathryn A. | Painted Lady Bucklin Stacey | Stylez Bunting Clint | Lint Bush Christiana | Torta-lean-y Bush James | The Mechanic Bush Paul | Just Paul Bushnell Alexander | Waldo Butler Jared | Tree Byrum Hunter | Yeti Legs Calkins Matthew | Flatlander Calloway Joseph | Lonestride Campbell Michael | Midnight Sparkle Canup Elijah | Impact Cappello Deborah | Flinch Carey Michael | Superman Carley Don 3 Thumbs Carlson Steven | Just Steven

Carson Matthew | Ferris Carter Christopher | Shea Carter Kayla Blossom Casey Gerard Jury Duty Cash Caitlynne Presti | Sweet Puddin Caskey Brian | Pooh Bear Casson Kevin | Crocs Cate Tom | Casper Cathro James | Caveman Cathro Lindsay | Lightfoot Chaney Matthew | Sweet as a Peach Chapoton Dan | HighLiner Chedsey Meredith | Blaze Chew Andrew | Chewv Chiles Eric J. | Pundit Chism Jessie | Safety First Chrobot Benjamin Shybear Cintron Sean A | The Priest Clark Alora Spoons Clarke Key | Bird Legs Clemmey Lisa A. | Hobo-Nobo Coate Patricia | TeeBird Cocherell David Doc Cockfield Alexandra | Balloo **Cole Nina** | *Hyperbole* Collins Tyler | CLAM Compton Aelin | Birch Conway Kelly | Baby Steps Cook Douglas | Spock Coombs Evan | Toast Corbitt Christina | Flea Bag Corcoran Robert XC Crow Cordle Nicholas S. | CHANCE Cordova Josh | Rocky Cormier Luke | Monkey

Cornell Brian Knots Cornell Nick | Top Nach Couzins Jeff | Simple Cowden Rex Willis Cox Amberle A. | Foxy Cox Gabriel | XLer8 Cox Kimberly | Firebolt Cox Rachel | Save the Snails Cox Spencer Wayne Deuce Coy Ian | Timber Craft Virginia | VA Cramer Jeffery J. Jeff Craver Ben Crosby Jeffrey | Chainsaw Crowley Casey Timothy | Rza Crume William Hayden | Chair Cucciniello Emilio | Turbo Culhane John Culley Eric Ajax Cunnington William | Cornwall Curtis Christopher Scott | Puzzle & Sidekick the Penguin Cypcar Rebecca | Persistent Damon Dustin | Dirt Davenport John | Spaghetti Davis Christopher | Boston Chris de Korver Erica Sumo | the Fire Maiden de Sosa Michael A. Mad Jac Deckebach Michael | Predator Decker Dan | Walk Worthy **DeGregorio David** | *Digger* Dehnen Tim | Pocketfive Dempsey Michael Al Borland Denny David | Denny the Kid Denton Jacob | Blazing Sandals Depenbrock Christopher | Solitude

Despres Jack | Rowdy
Dinges Mark I. | Plantman
Diviesti Dean | Snowbunny
Dodds Steve | MDot
Doebley Valerie | Tenzing
Donahoo Rex | Fifteen
Donnelly Matt | Machine
(with Warrior Hike)
Donoghue Kimberley | Twist
Doucet Kaitlyn | Hiccup
Downey Randolph W. | ROCK
Doyle-Jones Patricia | Red Robin
Drozd Ronald | Tonto
Drzaszcz Joanna | Spider

Fernald Alice | Kozi
 Fersch Brian D. | Owl
 Fetig James | Sisu
 Fewtrell Warren | Swayed
 Figulski Rob | Figgy
 Fincher Curtis | Smiles
 Fincher Sable | Sabertooth Sabe
 Finn Chelsea | Canary
 Finseth Arlen | Naked Ninja
 Fisher Emily | Sunshine
 Fitzpatrick Eli | Trudge
 Fleetwood Sara Gail | Little Foot
 Fletcher Charles | Dean Right Here
 Fletcher Richard | Fletch

Drzymala Chelsea | Sunrise DuBose Tom | Taz **Dunlap Brandon** | Peaches Dunlevy Sarah E. | Faith Dwyer Joseph W | Ground Score Earl Anthony | The Greatest of All Time Ebstein Ian | Swayze Edwards Anthony E. Hydro Edwards David | Trigger Edwards Michael | The Mad Scientist Ehlers Jule Cowboy Ehrgott Cristin | Dragonborn Elder Linda | Heartwood Elia Ashlee | Cheeky Chi Ellis Steven R. Journeymen Ellis Thomas | SABRETOOTH Ellison Kevin | Sock Fat Epling Muriel | Nora V. Evans Brett | Cruise Eveland Paul | Papapaul Everson Tristan | Sockless Ewing Charles Boomer Farrell Jesse | Gentle Spirit Farrington Laura | Navigator Fast Julie Kickapoo | Pogono Faulk Dianna | Das Slöth Faunce Derrick Gramps Faunce Jasmin | Grams Feather Marshall | Mambo #5 Felts Kyle | Kalpaca Feminella Matthew J. | Red Foot Fenn Maegan | Sweet Tooth Ferguson Benjamin | Gargoyle Ferguson Tom | Caribou

Flood Kyle | Macgyver Flynn James | Solo Flynn Landon C. | Fruit Punch Flynn Matthew | Wolf Burger Fogg Neil | Marathon Foley Erin | Tigger Forbes Derek | SPOT Foster Jesse | Dr. Zoom Fox Corey | Shaman Frederickson Casey | Funsize Freehoff Scott | Baird Friedman Edward M. | Fast Eddie Frost Dharma Raindancer Fullam Tim | Just Tim Furmanski Elizabeth | Moose Fussner Isaac | Bio-Hazard Gale Jacob | Hiker Monkey Galloway Kevin | Hummer Gamble Lucy Peppa ■ Gardner Guy | AstroGuy Garrett Darrel W | Sore Toe Gasser Thomas | Chocolate Geer Alexander S | okrates Geer Elizabeth Dawn | Honevbun Gentry Matthew Sharpie Gerardot Justin | Bud Giancarlo Tedeschi | Italian Stallion Giannis Mark | Arbor Gieschen, Jr Michael P. | Rocky Gift Jennifer | One Day Gilfeather Michael | Wingin' IT Gilfoy Tom | Pelican Gilliland Jacob | Fish Glafcke Andrew T. | Bamboops

Glynn Travis | Easy Rider Gokey Reed | Sky Eyes Goodrich A. K. | Sky Chicken Gordon Glenn | Thin Mint Goretoy Eduard | Spiderman Gosiak Andy Graff Adam Robert | Hesychast Graff Christine | Nepsis Grant Bruce | Bruce Grant Russell | 3 x 5 Grayson Isaac T. | Hoosier Greene Michael S. | Grasshopper Grieg Chris | Long Haul Trucker Grigsby Jessica | Gia Harris Travis M. | Billygoat
Harrison Adrian Felix | Felicis
Harver Emma
Hasenauer William Michael | Route Step
Hatton Dale | Redleg
Hayes Jeffrey G. | Speedo
Hayes Nancy L. | Grunt
Healy Thomas J. | Toasted Toad
Hebert Kevin Abear | (in the Woods)
Heiser Katie | Trippy
Hellewell David | GOLIATH
Helm II Harold H. | Slomosey
Henkel Bernward | Isnt Black

Hennessy Phillip A. | Happyfeet

Grimm Pat | The Machine
Groce Matt | HYDRO
Grunke Michael | Chopsticks
Grunstra Timothy | Timon
Guerrero Meghan | Kid
Gwozdek Michael | Gameshow
Hahn Roger | Deja Vue
Haimowitz Jerry | 42
Hajduk Greg | Wiki
Halberstadt Anna Ruth | Purple Blaze
Hale Jeffrey | Lightning Bolt
Hall Charles | Two Forks

Henry Megan | Violet ♥ Henschel Kevin | Seabiscuit Herbert Kathryn | Mary Poppins Hess Steven | SherPA Hessell Tolin | Tinder Hettig Roxanne | Huffle Puff Hevrin Bill | Hemlock Hewitt Dylan Heying Mark R. | Cruces Hiatt Cathrine Brown | Watermelon Hiatt Joseph Harrison | Bellows Hicks Benjanin | Happy

FROM FAR LEFT: CATHERINE HIATT; CHRISTINA MONTELLO; SHAWN OLSAVSKY, THOMAS GASSER, SILVIA KIRCHNER, AND ALLAN OLSAVSKY: JASON BROCAR

Hall Ken | Lighterknot
Hall Wayne | Crinkle root
Halterman David | Liver
Hamilton Kaden | Mother Earth
Hammonds Kristo | The Lion
Hamner Jason | Radagast
Hanavan Teri | Hopper
Hancock Erik | Hard Head
Hanood Phillip | Runaway
Harlacher Drew | Mr. Jingles
Harmon Max | Pan
Harps Alex | Gearhead
Harrington Nancy Claire | Chicklette
Harris James R. | Frog Fellow

Higginbotham Luke | Hansel Higginbotham Rachel | Gretel Hilbrands Catherine | Tuesday Hilla Joshua D. | Pippin Hines John | Top O' Hinman Tim | Lord Willin Hnatow Joel | Cowboy Hohle Aaron | Sole Power Holderfield Casey | Roots Holleman Hank | Stevie Wander Hollingshead Patricia | Landslide Hollyoke Alban | Grease Homkes Austin | Birdman

Horton Lucas | Big Bear Hoskins Dani | Swiper Houghton Bethany | Indie Hudetz Naomi | The Punisher Huebner Wolfgang | Wogg Hughes Jeffrey | Legs Hull Christy | Blood Root Huneycutt Johnny | Big Daddy Hunt Derrick | Dunt Hunter-Duvar Josh | Skippy Hutchinson Keith | Cheyenne Walking Bird Iannotti Michael | Lieutenant Dan Inman Matt just matt Jackson Alexis | Flex Jackson Gilliam | Dovi Jackson Jillian Joy Pockets full of Diamonds Jackson Kevin | Two Pack Jacoby Jeremy | Knives Jaconetty John | Gadget James Amy Mossy James Charlotte | Invisible Bear James Jason D. Beanhook James Susannah | Flicka

Keener Isaac | Pilgrim Kegel Christine Mononoke Kelley Evan | The Professor Kelly Matthew | Chewie Kempenich Shannon | Princess North Star Keplinger Bryan | Roc Doc Keul Kris | Gazzelle Khurana Neha | Sprout Kidd Brent Belch Kieffer Alison | Homestretch Kiel James W. Ronin Kiernan Kevin | WEATHERMAN Kiffney Tom | Prom Queen Kimberly Chris | Growler Kinder Becky | Wilson Kinder Darrell Sharkman King Charles | Shellback King Kyle | The Hungarian Revolution King Peter C. | Lucky Pierre Kinnick Michael Z Kirchner Silvia Cheese Klein Maximilian | Mad Max Klockenga Nick | Twizeler Klopfer John | Lynx

Lebrija Alex | Tex Lecompte Mike | Scuffy Leffel R. Dawkins | Walkabout Leighnor Mike | Ravencloud Lepore Roni | Ram Sham Leslie Kirk | Iron Man Lessner Matt | Reboot Lesswing Frederick | Gizmo Letellier Jessica L. | Emerald Levendusky Thomas | Green-Bean Lewis Jenna | Sassafras Lim Jhong Hyuck | Rodeo Lim Jung Y. | Catch Me If You Can Linder Suzanne | Dr SML Lipps, Jr. Donald G. | Bucketlist yes Little Terry | Canyon Man Liu Daniel | Cloudwalker Locke III Charles T. mOnk Loen Jeffrey S. | Forty year plan Lorenz Martin | *Alpine Pirate* Lottman Sean | Dingo Luce Megan | Knee Deep Mackay Jason | Side Show Mackay Kyle | Took Macy Ryan | Treefrog

McCabe-Marcell Patrick | Marshmallow of the Mountain McCallum Jared Scout McCarthy Kayla Popeye McCarthy Molli | Bad Camel ■ McConville Garry | Naturally Hob McDaniel Eric | Wanderbus McDevitt Jack | South Bound (Headin' North!) ■ McDowell Gretchen | Crabapple McGann Timothy | Tadhg McGill Colleen | Holy Mackerel "Mack" McGrapth Adama-Malkia | Wild Child McHenry Erin | Blazer McKasson Kenton | Kodiak McKee Rvan D. | Texaco McKeith Rvan | Hollywood McKenna Joseph | Handsome McKeon Jeremy | Mayonnaise Pockets McKinney John | Cactus McMahon Linda Elaine Moose whisperer McMahon Mitchell | Snorlax McNealy Maxwell | Rocksloth McPeak Jay | Hat Trick

Montello Christina | Frogmonkey Montgomery Jim | Old Blue Montgomery Rodney | Rotten Moore Theron | Thistle Morris Christopher | Yoda ves Morrison Carl | Cardinal Morton David | Ghostbuster Moyer Phillip | Moses Mraz Curtis | Fancy Pants Mullen Greg | Spoonful Mullen Rvan M | Rvan Munnelly Leslie | Lately Murray Mollie | Double Dog Murray Zach $|H^2O$ Murray, Jr. Philip | ONWARD Myers Craig | G-Pa Nadeau Christopher | Blue Nagle Lauren | Rosie Nantz Doug | Chivo Napolitan Joseph | Crush Nardella Felicia | CANADIAAAH! Narron David | Osprey Naseri Noah | Botany Neal Brittany Rodeo Nelson Christopher | Uff Da Neufeld Alex | Frodo Neumann-Chun | Benjamin Banyan Neumann-Chun | Nicholas Koko New Ricey Clarkson | Papapuchi Newman Grant | Golly Green Giant Newman Matthew D. | HEET Nichols Grant | Lucky B ■ Niedenthal Alexis | Moxie Nitsch Sophia | Dinosaur Noel Thomas Moe Nogly Hubertus | Running Nose Norton Roger | Taz Nourse Van Meter Abby | Spice Kit Nowak Keith | One-a-Day Nowak Maxwell | Mad Max Nowatnick III Robert | Scout Oakes Isobel | Road Runner O'Brien Stephanie | Turtle ■ O'Hara Sharon | Cozy

Olsavsky Shawn | Indiana Jones O'Neil Rachel | Dairy Queen O'Neill Mark | Opus **Oots Joseph Taylor** | Space Blanket Ordemann Emma | BEAST Ostovich Jacqueline | Scout Ouellette Phillip | Honky Pagonis Dion | Dion Palmer Charles | Ground Floor Paquin William Paradine David | INDIANA Parkinson Garv | AZ Cruiser ■ Partin Danny | Blueberry Bear Parton Dwayne | Jellly Bean Patton Joseph | Bearjuice Paul Brandon | Maverick Pedersen Richard | Geardog Pendleton Michael T. | Survivorman Perry Jacqueline | Gun Powder Perry Stowe | Flint Pesci Kristopher T | rue Story Peterson Doug | Down Peterson Lindsey | Low Petri Eric | Pound Puppy Pettifor Joseph | Union Jack Phillips William M. | Rumbles Pike Terry | Thor the Red Pirie Robert E. Pistore Alessandra | Dragon Fly Plona Kristofer | Timber! Porteous James N. Shivers Porter Jessica | Messy Potter Eugene K. |S³ Poulin Roger | Ad-Cane Powers Brandon | Grizzzelle Prater Evans | Jukebox Preiss Ines | Trail Snail Preller Drew | BOOTBURNER Price Hannah | ListeN Prill Andrew C. Mr. Truth Pritchard II Robert D | Fifer/chester Procopio Dennis | Mr. Fusion Profit Kristopher | Motown Prouty Jonny | Rockman

Janisko Cheryl | Movin' On laworski Brian | TRAIN Jeanes Marv | Soleil Jen Michael | CAT Jepson Susan | Preacher ■ Joffrion Susan | Dallas Johnson Blaize | Haiku Johnson Christopher Johnson Jake Professor Johnson Jeffrey | Baby Steps Johnson Peter | Samurai Johnson Tom | Mex B Jones Jacob | Shakes Iordan Andrea | Scuttlehutt Josefowski Robert | Mumbles Joseph Adam T. | Surge Judy Richard | Peregrine Kaeck Eloise | Tailgate Kaltenhauser Benjamin | Misty Pony Karakowski Tom | Tom Sawver Kassav Joe Sevmour Kee W.J. Wesley | Outback

Klumpp Jim | Slim Knighton Christopher Junco Knowles Kenneth | Real Talk Kochetta Nicholas | Gulliver Koenig Michael | Go FAR Kool Hannah | Pockets Koons Larry Krosnick Adam | Sweet Tea Kuehn Dawn Elisha | Ginger Kuehn Jeremy Paul | Gilligan Kuhn Jackie | Left Turn Kuhn Joshua S. | Trotter Lackey Anna Caitlin | Rocket Girl Laemmer Volker | Wild Boar Lakis Maggie Lalich Christopher Lamar Thaddeus | No Pants Lambert Timothy | Captain Rico Langer Philipp | Pillow Layne Christopher | Fifty Leach Cathey Mama Bear LeBlanc Christopher | Chickenfat

Magee Thomas | Trip the Light Magerowski Greta | Early Bird Mahan Gabriel Archangel Mahoney Ryan A. | Chops Mahony Hillary | Duff Maidment Jonathan Money Maker Malagrifa Richard | Hog Driver Malatia Randall S. | Sharpknife Malchow Forest | Slowbro Malchow Ryan | Slumberjack Maness Merritt S | hakin Mangan Peter | Dependable Pete Manning Daniel | Handsome Dan Mantay Jonathan Pop Martin Terry J. Birdman Martin Timothy | Half Rack Martin II Thomas N. | White Rabbit Martin, Jr. Kenny | Kenny Matson James | Lazor Cat Mawdslev Alan | Double Nickel Maver Joachim Joe McBride Kelly | Pocket

Meek Benjamin Bengus | Khan Mendelsohn Loren D | The Professor Merchant Rachel | Bama Merriman Thad | Lunch Messick John | Dare Ya Meyer Brandon | Hotspot Meyer Thomas | Panzer Michael Nathaniel Miklic Michael C. | Springside Miles Christian | Vagabond Miller Alex Padre Miller Jenna Rain Miller Jessica R. | Dancing Feather Miller Stephen J. | Nugget Mills Samatha Ar Mills Wesley | Cowboy Minnich Christopher | Studmuffin Mishkin Maximillian Bear Bag Mishler Emily J. | Fiver Missi Rachel | Rav Charles Mondragon Samantha Sweeps Monroe Trevor | Sharkbait

Provencher Jake | Camel/Bullseye Pruitt Joshua | Fresh Pruner Marcia K. | Sweet Peace Pulver Aaron | Yankee Punch Benjamin | Jolly Purcell Mark Count | Daddy Pyle William C. Daddy | Long Legs Quesinberry Sam | Spruce Quinn Tyler | Thirsty Quitmeyer Henry | Peg Leg Rakowsky Edward D. | "D" Randall Christopher | Quiet Flight Randle James | Poncho

Rapp Jason | Clifty

Robertson Tavis | Moses Robinson Jared | Grizzly Grouse Robinson Jim Gray | Squirrel Robinson Marji | Flossie Robinson Marty | Iron Will Rodenhauser Tristan | Vista Rodriguez Christopher | Neck Bone Rodriguez Julie | 5Star Rodriguez Melissa | Da Vinci Romano Jessica | J-Rex Rombach Milan | Pyro Rosenbaum Jon | UPS Rosenberg Michael | Marathon Roth Ramsay | Stardust

FROM FAR LEFT: AKHIL REDDY; ANNE BROWN; JEFF LOEN; ADAIR ANDREW; CHRIS BIANCHI

Ratchford Jamie Diane | Glorious Laughter Rauch Steffen | White Spot **Reck Gregory M.** Rocketman Reckard Margaux | Chuckles Reddy Akhil | Samwise **Reeks Helen** | English Girl Reen Gavin | Mio Reichstadt Derek | Hobo/Minnesota Reinis Dan | Pumba Reisinger Nan Drag'nfly Renault Tracy | SaS Renfro Joanne | Johawk **Resler Lindsay** | *Flow* Resler Michael R. Hustle **Rich Robert E.** Panama Jack Riggs Edward Phys Ed Ritter Adam | Big Ups Rittwage James | Turbo Rivard Rita | Mrs. Goinhome ■ Rivard Ronald | Mr. Goinhome Robbins J. Michael | Solo Amigo Robbins Rebecca | Rabbit **Roberts Dave** | *Elusive* Roberts Jammie Lynn | Atlas

Rough David | Rowdy Routon Christiana | Critter Rowland William A. | the Runaway Rudzinski Julia | Ninia Turtle Rue George | Caribou Russell Brianna | Blitz Russell Chris | Mosley Russillo, Jr. Alfred G. Data Ryland Rachel | (Ice) Cream Salvatori II Paul A. | Bubba Sammut Richard S. | WHIP Sanders Brandon | Flash Sands Nathaniel | Sunshine Santore-Toyar Arthur | Sasayatch Sardelis Brenden | Smudge Saults Andrew | Human Torch Saver Erin | Wired Scarpa Michael | Keep Walker Schadler Devon | Skittles Schlack Chris | Six slash Schmidlin Kate | Tigger Schmidt James F. (Frank) | Frankie the Sleever Schnuck Max Roshambo Schoenberger Art | Hoyt

Schoff Adam J. | Aquaman Schreck Rodney J. | Rodn Real Schreiner Drew | Juke Box Schroeder Jack | *Tye-Dyed Bandit* Schuette Chandler | Cape Schwing Christopher | Sandals Scott Jeff Scott Laura Bugout Scott Monte Sease Molly Smilie Seifarth Bryan | Swiper. . . that sneaky fox Selden April | Ladybug Sexton Dillon | Schweppes Shanahan Paul | Lone Wolf Sharpe Steve | Not Worthy Sheffer Phyllis | Saybak

Soash Douglas | Toto Soto Amanda | Pizzazz Sparks Jared | SPARK Spence Randy | Oconee Spong Erick | Ghost Spong, Jr. Robert E. | Shortcut Springer Robert E. Bob Squire James | Ski St John Mark | Gandalf Staggs Eli | Shinbone Stanishewski Sarah | LYONS Stauffer J. D. Moose Steele Ethan H. | Torch Steeves Christian | K-Bar Stephansky Ryan | Mowgli Steuk Katerina | Wall-E

Treanor Keith | Happy Hiker Tresch Bathia | Swiss Miss Tresch Marco | Nobodv Trevett Martial | Martial Arts Tsao Craig | Affirm Tsigounis Mark | Achilles Tubbesing Carmen | Pickles (Wees) Tustin RayLynn | Bluebird Unger Mike | 3D Upcavage Marly Joules Upchurch Betty Upchurch Jonathan Van Keuren Jaime 19 Van Wingerden Robyn | Dory Vance Mat | 'Merica! Vanderlinde-Abernathy David | Croc

Wells Tom | Cardioman Wells William | Cola Wendling Alexandra | Shrimpette Wersing Elliott E. Weschler Matthew | Hungry Horse Wetherington Eric | Gumby Whatmoor Scott Dean | Dos Lekis White Tucker | Timon Whited Sam | Thespian Wiant Curtis | Fireball Wiggans Ethan | Chip Willette James Williams Kyle | Titan Williams Sam | Short Haul Williams Scott A. Shroomer Williamson Josh | 2 Putt

Sherman, Jr. | Henry T. Generâl Shirley Angela E. | Talkie Shirley Bradford E. | Walkie Shissler Daniel | Almost Sicheneder Rachel | Spike Silberblatt Whitney | Tip Toe Simondi Delight V. | Cowgirl Sincell Daniel | The Nearly-Weds Sincell Shanna | The Nearly-Weds Siornicki Dean | Pitstop Sitarski Adam | Paperweight Sizer II Gary L. Green Giant Skelton Caman Bones Sklar Emily | Giggles Slay Kent | O.K. Slaybaugh Brittany | Flashlight Smith Andrew | Finn Smith Andrew Lester | Racewalker Smith Brooks H. Wing It Smith Clayton | Hunter & the Fat Kids Smith David S. ShortStop Smith Elizabeth | Poho Smith John Paul | West Smith Kevin | Smurf Smith Lindsay | Hunter & the Fat Kids Smith Michael J. | Eastwood Smith Sam Forrest Smith Sean | Santa Smith Trevor | Hafftu Snyder Janet K. | Cherry Cola Snyder Mark K. Chasing Cherry Cola Snyder Steven | Bangarang

Strain Katie | Cupcake Strout Keith | DblR Stutz Ian | Pneumo Suantika Christine | Crunchie Sullivan Bradley | Owlbear Swan Hallie | Sonic Sweeny Rob Bacon Dog Sweitzer David | Bagheera Swensgard Jesse | The Viking Taber Louis | Ground Fault Tamsen Dustin V. | Fuji Tandy III Thomas K. | TK Tate Hunter | Hot Sauce Taylor Jesse M. | "Iron Chef" Tavlor Kasie | Moxie Teich Greg Terry Jay | Putter Thaver Cecil E. Stitch Thill Terry | Third Thomas Christian | Buddy Backpacker Thomas Dayna | Chin-Up Thomas Dustan | Dawg Thomas Eric | Worldly Thomas Kolton | Koltrain Thomas Leah | Stumbles **Thomsen Charles F.** | *Charlie "T"* Thuma Dean | Roadrunner Thyssen Christopher | Emperor Tomczyk Thomas | Laughs a Lot Tomlinson Joan | Blue Jav Travers Bennett | Tandem Travers Jerry Buzz Trawick Trey | Bikini Line

Vann Lelia B. Princess Varga Balazs | Figure 8 Vargas Joseph C. | Dr. Vince Jacob | Brace Vincent Jeffrey | Lost Boy Voigt Alex | Paperboy Vuolo John F. J5 Wadsworth Ian | Longlashes Waechter Tobias | Rotmann Wakefield Mark | The Lorax Walker Jim | Reset Walters Murphy | Papa Skwatz ■ Walther Michael David | Guy on a Buffalo Ward Richard 42 Warners David | Whiffle Warrington John | Dreamer Warrington Justin | Wazi Warzinski Alexander | Grubnugget Watercutter Neal Winston | REDHAWK Watson Nicola | Tesla Watts Randy Coach Weaver Luke | Dr. Hatchet Weber John T. | Moaglee Weber Marci | Mariposa Weber Samuel | Muffin Man Wecht Tyler | Chinook Wedel Joseph | Sprinkleburst Weismiller Lisa | diet coke Weiss Alex B | Trademark Weiss Henning | The Captain Weissman David | Fifol Weister Jason M. | Tumbles

Willner Albert S. Wingnut Wilson Cody James | Swash Wilson Judge | Kentucky Winter Mike | Cannonball Wolf Eric Papa | Wolf Wood Chelsea S | quirrel ■ Woods Jeremy C. | RARE BREED Woolf Elizabeth Ann | Friday XIII Wresilo Gregory J. | Spirit Hawk of Love Wright Cori | Raven Wright Douglas | Stakes Wright Sabrina Rose | Cliffwalker Yeager Aaron | Little Spoon Yontz Alex | Breakfast Young Frank | Mission Young Pat | Hudson Zay Chayse | Science Tooth Zickefoose Kevin | Fire Bird Ziegler Christopher | TODD **Ziegler Michael J.** Backstroke Zucconi David G. ZooMan Zukas Ethan | Blood Cookie Zukas Zachary | The Conductor Zumsteg Elaine Cadigan | Cadishack Zumwalt James W. | Ishmael

2013

Annett Taylor | Yardsale
 Backus Adam | Planet
 Baker Thomas J. | Radar
 Barnett Clint | Howbout...
 Blemings Ryan | Echo
 Blubaum Edgar L. | Cobweb

Bolster Ellie | Rigs Boyle Riley | Wiki Brown Jim | Tuesday Cloud Destry | Atreyu Costello Joe | Pressure "D" Cyr Wayne | O.S.D. Diamond William | Slider Dugan Gerald D. | Sherpa Chief Dzurny Gabriel | McLOVIN Feider-Sullivan Clayton | Tugboat Fenik Sharon SOHO Gallucci Michael | Woodrow Gentry Carlie | Rainbow Braid Giblin Nathan | Big Yankee Gong Cathy Bear Grant Byron Andrew | Bugaboo Griffith Jr. Thomas B. | SNO Gunther Michael | Dirty Rice Hartranft Jonathan R. Johnny Blaze Heady John M. John & Blue Dog Heinbockel Thomas | Tarzan Hopkins Scott | Sweet Brown Howe Will | Bailer Hughes David | Candyman Johnson Maggie Johnson Matthew | Cerveza Karst Lisa | Peru Kellenberg Alex | Whistler King Jeffrey | Pivot Dude/Pivot Man Kingsbery Alexander | Scott Buckeye Kirk Brandon | Lone Wolf Lehman Nicholas K. | Pretzel Maney Wil Vinson | Coon Mason Amy Renee | Honey Badger Miller Brent Y. Yul | The Mule Moriarty Nicholas | Wicked Miner Nelson Eric | Moto! O'Rourke Cian | Lucky (Irish)

Patton III John R. | Walking Stick Powers Brian | Frodo Powers Joanne Kay | Winterborn Price Jared Prince Scott | Sherpa Purvis Josh | Maverick Quinn Chris | Sir Stooge **Ratliff Betty J.** | B.J. **Ratliff Roger E.** | Ever Ready Rutter David | BLAST Rvan Jeff ■ Sherman Robert | Twitch/(Twitchy) Siebert Garrett | White Rushin Smith Joshua Capel | Milkrun Sobalsky Katie | Piper Song lan | Kiwi Stofko Matthew J. Steel Matt Struttmann Brent | Danko Stutterheim Katelyn | Giggles Tolton Sam | Bon Air Torrey Raymond J. | Ramblin Ray VanderEspt Scott | HoverJob! Wagner Richard | Rich Weiss Vaughn | Half-Life Winzler Julie | GIGS Womack Garrett | String Bean

2012-2001

'12 Belcher Carey | Carry-On
'12 Bonham Zach | Cliff-hanger
'12 Claytor Hannah | Antsy
'12 Edwards Kevin | Polaris
Heater Monica L. | Dimples
'12 Horan Ryan | River
'12 Janssen Herma | Socks
'12 Johnson Walt | Robo Jesus
'12 Mann Kelly | Jo Tink
'12 Simms Andrew | Bootleg

'11 Bland Gil | WreckDiver ■ '11 Carlin Tom | CRUZ Doggie '11 Crites David | Niners '11 Leighton Keith | Big Country ■ '11 Purro Christopher | MOJO '10 Rosengarten David | Mohawk '09 Cowart Richard Tyler | Six String '09 Dunlop Matthew A. | Squatter '09 Iverson Aaron | Double Bag '09 Jones Dustin | Son '09 Jumper Laura | Lulu ■ '09 Platz Adam | Dinnertime '09 Slay Jon | Salty '09 Stone Christopher | Spurrojo '09 Sullivan Anna |A(of T & A)|'09 Sullivan Tomas |T(of T & A)|'09 Troeger Laura | L-Train '08 Cole Anna Blinn | Bluebird '08 Cole Garrett | Buster '08 Hillyer Robert | No Car '08 Hulsey Jason | Freestyle '07 Hickenlooper Tom | Gopher '06 Chambers Jim | Just Jim ■ '05 Martin A. Dale | New Heart ■ '04 Aulick JoAnn G. | Crazy Ouiltin' Mama Volume 104 Johnson Alice Knox Manic Mama '03 Harwell W. Raleigh | Space Monkey '02 Chambers Jim | Just Jim '02 Grosenbeck John | Turtle ■ '02 Grosenbeck Kerrie | Willow '02 Howard Peter | Trail Blazed '01 Pfeifer Teresa | Bluebird

1999-1973

'99 Anderson John A (Jay) | Dodger '99 Bonder Scott | Grizwaldo '99 Browand Benjamin K | Gandalf '99 Hedgepeth III Albert William | Prince Albert

■ '99 Loomis, Jr. Corydon M. | Beaver 1 ■ '99 Moundalexis Nancy | Natty '98 McElyea Rob | Faith Walker ■ '98 Popovich Nicole | Hey Hey Go Away '98 Rock James | Mountainman '98 Stephens Zach | Smiley ■ '96 Gentry J. Eril | Bhoota ■ '94 Crose Hunter | *Hinckley* '94 Donley Ross | Blue Mummy ■ '94 Kerr Loren | Turtle '91 Borden J. Allen | Dawg Doc '91 Stein Mitchell | Maingey Moose '90 Post Tim | Maine or Bust ■ '89 Piper Robert E. | The Bellkeeper '88 Foote Theron | Dudeth '83 Monahan Kevin | Space '82 Stout David Lavton | Traveler '80 Schwartz Susan E. '78 Secrist James | Jim '76 Gudger David T. '76 Wallace Edwin

- '74 Fortunato Donald J.
- '73 Judy Richard | Peregrine

FROM FAR LEFT: JEFF AND CHRIS JOHNSON; A.K. GOODRICH ;

Last spring, one of the world's largest and most aggressive multinational conglomerates tried to win approval to build a sprawling casino on a parcel of land surrounded by New York's Sterling Forest State Park, a stone's throw from the Appalachian Trail. The sponsors rolled into town broadcasting money and inevitability. They met unexpected resistance from a large community of citizens devoted to maintaining the integrity of the forest. Ragtag and underfunded, this community of volunteers challenged the casino through legal, social, and media channels. By the first day of winter, the casino's bid had failed, its office had closed. Its envoys had been chased away. Here is the story.

Protected waters: 288-acre Sterling Lake is a visual and ecological gem in Sterling Forest State Park – by Michael Adamovic

~~~~~~

IN ANY A


### BY RODGER FRIEDMAN

In the off-year election of 2013, voters in New York approved an amendment to the state's constitution to expand casino gambling. The amendment, enticingly called "the Upstate Gaming and Economic Development Act," invited the gambling industry to establish casinos on non-tribal land, to bring much-needed relief to economically deprived regions of the state. The first four licenses would go to locations upstate, including the desperate Catskills region, where the weedy shells of Borscht Belt resorts lay just outside of boarded-up towns.

New York Governor Andrew Cuomo established a Location Selection Board to examine the proposals and mete out the four licenses. Initially, 19 offers in various locations were submitted into competition for the four approvals. When the proposals came in, the most opulent projects were not up in the Catskills, but closer to the city, in relatively affluent Orange County, which is not commonly considered "upstate." The biggest, most expensive, most lavish, and potentially most lucrative proposal came from Malaysia's Genting Group. Genting scouted out a pocket of private land as near to New York City as the new law would permit, just off the New York Thruway, right in the middle of Sterling Forest State Park, in view of the Appalachian Trail. The casino project would have constructed 1.5-million

Genting officers, led by a corporate VP named Christian Goode, rode into the unsuspecting town of Tuxedo in early Spring with basic plans in place for "Sterling Forest Resort," a vast pleasure palace with piercing spires, set off against the backdrop of the abutting forest preserve. Their job was to garner local support (one of the criteria for

licensing), to smooth out obstacles, and then to prove to the Selection Board that no other proposal could match their potential for vacuuming up the New York City gambling market.

square feet of commercial

space enclosed by Sterling

Forest Park, including a

seven-story 1,000-room

casino-hotel (with spires

projecting 218 feet into

the sky) and parking for

9.000 vehicles.

Perhaps they expected to be greeted as liberators in the little town of Tuxedo. However, after the first special town meeting at the end of April 2014, when Goode revealed the project to local citizens with much razzmatazz, the morning papers reported that "his reception was not exactly warm." Local people who spoke at the meeting "slammed the project," according to the (Middletown) *Times Herald Record*, including one who mourned for the stars he would never again see from his home.

Those grumblings from the crowd at the first town meeting

eventually flowered into a strenuous opposition movement. Tuxedo residents began gathering in neighborhood living rooms, seeking leadership in local neighborhood associations and interest groups such as the Sterling Forest Partnership (a longstanding forest advocacy group). As the meetings gathered mass, they moved from living rooms to larger halls; and the local interest groups formed alliances with regional forces. The Appalachian Trail Conservancy (ATC) was one of the very first to provide much-needed encouragement and financial assistance to the Sterling Forest Partnership. By late June, a full working coalition had emerged, with the Sterling Forest Partnership, the ATC, the Appalachian Mountain Club, the Adirondack Mountain Club, the New Jersey Highlands Coalition, New Jersey Sierra Club, the Natural Resources Defense Council (NRDC), the New York New Jersey Trail Conference, Parks & Trails New York, the Palisades Interstate Parks Commission, several locallyfocused groups in neighboring counties, and, unofficially, the Open Space Institute (OSI), and Scenic Hudson, Inc.

#### COURTING DISASTER

The casino project would have constructed 1.5-million square feet of commercial space enclosed by Sterling Forest Park, including a seven-story 1,000room casino-hotel (with spires projecting 218 feet

into the sky), parking for 9,000 vehicles, which would not have been sufficient for the 7,000,000 projected visitors per year arriving in some 19,000 cars per day. The two-mile traffic jam between the dedicated thruway interchange and the main entrance to the hotel would have sliced across known wildlife migration routes, and would have divided the state park into two separate fragments. The Ramapo Aquifer, with headwaters in Sterling Forest, lay downstream of the project, affecting drinking water for millions as well as wildlife habitat.

Over the summer, Genting cleared several of the hurdles that were part of the selection process. It secured the Tuxedo Town Council's vote of support, it convinced the town council to re-zone the property for gaming, it signed a "host agreement" with the town, and it managed to guide the town through the process of finalizing a scoping document for the environmental review process, deflecting almost every challenge to the draft.

Meanwhile, the Gaming Location Selection Board began to receive mail. Ron Tipton, executive director and CEO of the ATC, sent two vigorous letters to the board spelling out the ATC's dedication to protect the A.T. corridor, as well as the state and federal obligations to preserve the scenic nature of the lands adjacent to the Trail. Tipton's letters were joined by strong statements from Wendy Janssen, superintendent of the National Parks Service A.T. Park Office, from several other regional and Clearly the wallets were open. (Goode publicly justified these over-the-table payouts as "sharing economic benefits," which, he national foundations, including the Linnaean Society of New York, the Senate of the State of New Jersey, and even former New said, is "respectful and appropriate.") For the purposes of this York Governor George Pataki. Several organizations, including account, the most significant of these financial rewards was the ATC, urged letters from their general membership. The board pledged to the Palisades Interstate Park Commission (PIPC), the informed us in response to a Freedom of Information Law query bi-state managerial body, created by Governor Theodore Roosevelt that by December it had received 3,278 letters opposing the in 1900, that oversees Harriman and Sterling Forest state parks, Genting casino, and only 150 supporting it, by far the most among others. PIPC compliance was a key element in Genting's correspondence of any of the casino proposals.

In response to this unexpected density of opposition, Goode and his PR team scrambled to present the project as though it was sensitive to environmental concerns. With increasing frenzy, the PR pitch shifted emphasis, going so far as to claim positive improvements over existing conditions in Sterling Forest, and enhancements to the state park. "We are committed to building an environmentally sustainable resort that will complement and

enhance the surrounding parkland," Goode wrote to Scenic Hudson. "We believe the resort adheres to the spirit of the Highlands Conservation Act by taking all possible measures to preserve the water, forest wildlife, recreational, and cultural resources of the Highlands region." Genting arranged formal meetings with the OSI, NRDC, the New York New Jersey Trail Conference, and the New Jersey Highlands Coalition to rehearse this line. Even though none of the targets bought in, Genting re-purposed these meetings, frequently displaying the groups' familiar logos in subsequent public presentations as if they were seals of approval, along with words to the effect of "we based our plans on discussions with NRDC, OSI, the New York - New Jersey Trail Conference, and the New Jersey Highlands Coalition." A real stretcher.

#### PROMISES MADE

From the beginning, the Genting Group established a policy of promising very large sums of money in return for support and advancement. A week before the deadline for the Tuxedo Town Council to vote whether or not to submit a "letter of support" to the Location Selection Board, Goode promised the Town a million-dollar incentive, purportedly to cover the cost of consulting fees; by week's end, the incentive figure had tripled to \$3 million. Over the following weeks, he promised Tuxedo \$50,000,000 off the top if the Sterling Forest site was successfully licensed, and many millions more in tax revenue and material benefits. When a local school budget referendum failed, Genting wrote a "goodwill check" to the school district in the amount of \$340,000 to cover its shortfall. Goode negotiated a deal with the Village of Tuxedo Park (an enclave within the Town of Tuxedo) awarding \$10,000,000 upon licensing in return for a pledge to withhold opposition to the casino during the selection process — not even to support it. Ultimately, he even offered to pay \$450,000,000 to the State of New York in return for a gaming license (more than six times the required fee).

### THE TWO-MILE TRAFFIC JAM BETWEEN THE THRUWAY INTERCHANGE AND THE MAIN ENTRANCE TO THE HOTEL WOULD HAVE SLICED ACROSS KNOWN WILDLIFE MIGRATION ROUTES, AND WOULD HAVE DIVIDED THE STATE PARK INTO TWO SEPARATE FRAGMENTS.

scheme, as the casino required building a dedicated exit off the New York Thruway, and that exit would encroach onto a slice of Harriman State Park land, under PIPC's control.

In early June, Goode presented an elaborate 35-page document to PIPC offering to solve practically every lingering problem on the commission's to-do list (improving infrastructure, restoring trails, preserving the archives, maintaining camps, shining up the modest museum at headquarters). He also promised that Genting could provide "general financial support." This "general financial support" was later clarified as a percentage of the casino's earnings, a contribution Genting estimated to amount to \$30,000,000 annually. In return, Goode wanted the PIPC to send a letter of support to the Location Selection Board, and accede to a land swap or provide easement that would permit the thruway interchange plans to go forward.

On September 14, 2014, at the regular meeting of the Palisades Interstate Park Commission, Genting's momentum crashed. In response to Genting's pleadings and promises, the commission passed a resolution that declared that granting access to PIPC property "is not in accordance with our stewardship mission and the public trust to preserve the scenic beauty, natural resources, and public enjoyment of Sterling Forest and Harriman State Parks." There would be no thruway interchange, and that meant, in effect, there would be no casino.

Goode and his subordinates continued the pursuit, claiming they did not need PIPC's permission, and that they would go ahead with the interchange. If they had, they would have encountered several legal obstacles. Overriding the PIPC resolution would have required acts of legislature in both New York and New Jersey (PIPC is a bi-state agency). Furthermore, PIPC executive director James Hall indicated the possibility of covenants and restrictions in the property deeds that limit commercial construction on the site to less than one tenth the casino's projected 1.5 million square feet. Subsequently, attorneys working with the Sterling Forest Partnership, in "THE THING THAT IMPRESSED ME THE MOST WAS THE PATIENT VIGILANCE OF A PASSIONATE, WELL-EDUCATED, AND INFORMED GROUP OF LOCAL **CITIZENS WHO REFUSED TO GIVE UP THE BATTLE TO PROTECT THE** LANDSCAPE THEY LOVE."

Sterling Forest State Park comprises 21,935.08 acres of pristine natural refuge and serves as a watershed for millions — the project would have affected drinking water as well as wildlife habitat. Photo by Michael Adamovic

alike exposed the failings, falsehoods, anomalies, insufficiencies, and shoddy research in the DEIS. Karen Lutz, the ATC's Mid-Atlantic regional director, spoke eloquently at the hearing about the protection of the A.T. corridor. She reminded the dais of the region's natural gifts, saying they came as a The park's unbroken deepresult of sacrifice, money, and hard forest habitat is important work. "Those precious resources did for the survival of many not come without significant investment of public funds required resident and migratory for both the Appalachian Trail species; A closed sign at the now debunked "Sterling corridor and Sterling Forest," she said. "This proposal would diminish Forest Resort" visitor center — there would be that investment and betray the the Front Read no casino – photos by public trust. This area was given to you as a gift by the hard-fighting Rodger Friedman **ASITORS CENTE** advocates ... who ensured the protection of the Appalachian Trail and Sterling Forest. It seems that you are now willing to gamble that gift away." Her presence helped demonstrate to the town council that the project before them held national implications, and wasn't simply a local matter.

Finally, on December 17, 2014, the Location Selection Board particular Neil Woodworth of the Adirondack Mountain Club. confirmed evidence of the deed restrictions and developed a announced its findings. Only three of the four licenses would be legal argument for them. granted, one to a proposal in the Catskills, one near Albany, and At the end of September, the Location Selection Board held one in the Finger Lakes region. No applicant in Orange County was licensed. From the platform, Kevin Law explained that any casino in Orange County would diminish the chances of success for the Catskill region.

a 12-hour public hearing on the Hudson Valley and Catskill region casino proposals. Any individual could sign up in advance to deliver a four-minute statement to the board. With few exceptions, everyone who addressed the Genting proposal spoke Yet Law elaborated to reporters that some Orange casinos — he against it, including attorney Albert K. Butzel, who informed didn't name which — "had legal and environmental issues, as the board of the many legal challenges the project would face if well as local opposition, and that was taken into consideration." it were approved. While Orange County was swept off the table with a stroke,

Goode and his PR department, however, hatched a stunt to in retrospect we understand that the Sterling Forest casino was overwhelm the public hearing with a pro-Genting presence. the most promising proposal in the pool from a financial They bussed in hundreds of employees and their families from perspective, and that the board was charged with making 70 Genting's facility in New York City, all dressed in uniform percent of its decision on the basis of economic prospect alone. T-shirts emblazoned with pro-casino slogans. None of these Had so many people and organizations and environmental agencies not convened to make the choice of Sterling Forest interlopers approached the microphone, but they presented a visual message of mass support. The Selection Board was not impossible to consider, the board would have had a difficult time fooled. When asked about the massive pro-Genting audience, justifying its dismissal. "The thing that impressed me the most Selection Board chair Kevin Law told a reporter, "We didn't was the patient vigilance of a passionate, well-educated, and just fall off a truck yesterday. We sort of know the testimony informed group of local citizens who refused to give up the battle we are getting from genuine people versus hired guns." to protect the landscape they love. And of course that landscape Stymied by the PIPC, and facing legal obstacles galore, Goode includes the A.T.," says the ATC's Mid-Atlantic regional director nevertheless steamed ahead. In compliance with New York law, Karen Lutz. "[They] were very appreciative of, and grateful for Genting presented a draft environmental impact statement ATC's investment of time, money, and commitment to help with (DEIS) to the Tuxedo Town Council, detailing (or more accurately, the fight. This one truly was a David and Goliath story, with an minimalizing) the consequences of the casino and its traffic on extremely satisfying ending."  $\wedge$ 

natural resources and on quality of life in the surrounding area. As if in collusion with the developer, the council opened this nine-pound document to scrutiny and public comment for the briefest period allowed under state statutes. The town council agreed to one public hearing (which extended over two sessions in early December), where expert consultants and lay citizens


#### THE APPALACHIAN TRAIL DOES NOT CROSS A SINGLE

paved road for more than 30 miles as it climbs over six 4,000foot mountains, down steep ravines, and across unbridged mountain rivers in western Maine between the towns of Rangeley and Stratton. From the traverse of the Saddleback Range, the broad vistas of the western Maine mountains inspire a thirst for adventure in hardy hikers, but the mountainsides also provide habitat for many of Maine's most iconic forest species. The area has seen a long history of timber management. Narrow gauge railroads carted off hundreds of trees from remote high elevation camps around the turn of the last century. Today, although the timber industry continues to utilize the forest, the remote camps have faded into the regenerating forest. In 2002, when the majority of the region remained in large private holdings, the Maine Appalachian Trail Land Trust (MATLT), the land conservation-focused partner of Appalachian Trail Conservancy (ATC), and the Maine Appalachian Trail Club

determined that this section of the A.T. and its environs should be a focus for its land conservation efforts and began to call the area the Maine High Peaks Region. The name stuck and is now used by multiple groups in the area to characterize the region. In 2006, after the success of the

ATC and our partners to conserve

Mount Abraham, a mountain adjacent to the A.T. with the second largest alpine area in the state, the MATLT commissioned an ecological study of the High Peaks by Peter S. McKinley, Ph.D. The study provided guidance about future conservation goals in the area, where large tracts were changing hands and the future of the vast forests, remote mountains, and important wildlife habitat — all critical to the A.T. experience — was uncertain.

Easement area protects 6.000 acres on the south flank of Saddleback Mountain (shown here), one of the premier alpine ridge hikes in Maine. Photo by Claire Polfus

Linkletter. Rather than finding a businessman whose concerns One of the study's focus areas was a 6,000-acre parcel of land in Madrid Township, just to the south and east of the Saddleback were limited to harvesting, McKinley, himself a former forest Mountain ridgeline. A ski resort sits on the northwestern slopes products company scientist, was pleased to find an outdoorsman of Saddleback Mountain but the south side of the ridge is remote, who was intrigued by what McKinley was saying about the forests forested and accessible only on foot or by a network of logging of Orbeton. He was happy to take McKinley out on the logging roads and snowmobile trails. This parcel, just downslope from roads in his truck to show him the land. He was open to the idea the A.T. corridor, abuts 1,300 acres owned by MATLT and a smaller that this land should be conserved. parcel owned by the ATC. McKinley named this the Orbeton What McKinley had in mind, based on his field work and data Stream parcel. mining, was a different kind of large landscape conservation, one

The land is owned by Linkletter Timberlands, LLC, a family business located in Athens, Maine and the majority is actively managed for timber production. Like many timber companies in

the state, however, the Linkletter family keeps their property open to outdoor recreation in areas where active logging is not occurring. The entire southern portion of the property is crossed by Maine's Interconnected Trail System for snowmobiles and the Moose Loop for all-terrain vehicles. A number of foot trails, including the Fly Rod Crosby Trail (the brainchild of MATLT board member Lloyd Griscom, which was named for Maine's first registered guide), also now traverse the property. In the east, the

parcel is bisected by Orbeton Stream, which was the site of the successful reintroduction of spawning Atlantic Salmon in 2012.

"Plain old vanilla forest" is how McKinley recalls one conservation official referring to the Orbeton Stream parcel. What McKinley saw was nothing of the sort. He saw a landscape that can anticipate climate change, with a diversity of ecological communities along an elevation gradient that range from eastern hardwood forests through the subalpine spruce fir areas and up to the alpine tundra on the area around the Appalachian Trail. In other words, the ecological communities in the Orbeton parcel are already coping with a range of climatic conditions. As the climate changes, it is more likely that areas such as the Orbeton, which already host a diverse range of species and topography, will be able to adapt more quickly than areas without topographic or species diversity. The forests of the Orbeton parcel not only provide habitat for Canada lynx, pine marten, moose, black bear, and countless species of songbirds and birds of prey — they provide an area through which species can migrate in response to the host of climatological changes in our future.

One local landowner McKinley contacted felt the same way. Lloyd Griscom's family owned a number of properties in Madrid remoteness, and solitude that is at the very heart of the Township, including a few camps within the Orbeton Stream Appalachian Trail experience, will remain forever a part of Linkletter parcel. He also lived in on the edge of the Orbeton Maine's High Peaks. A property, and from his house Griscom would lead McKinley to see some of the undocumented features of the area, like the Orbeton Gorge and the trails leading to the ridges jutting from Claire Polfus is the ATC's Maine conservation resources manager. William L. Plouffe the Saddleback massif. He also introduced McKinley to Robert is a former ATC board member.

which had its genesis in the stance of Drs. Born and Davis at the Maine Mountain Conference in 1972: the mountain is as much the valley as it is the summit and ridges. It was a conscious effort

IT WAS A CONSCIOUS EFFORT TO LOOK BEYOND NOVEL FEATURES LIKE UNHARVESTABLE ALPINE AREAS OR VIEWS FROM SUMMITS... [IT WAS] THE POSTER CHILD FOR CLIMATE CHANGE ADAPTATION, WORKING FOREST, AND MULTI-USE ACCESS FOR RECREATION.

to look beyond novel features like unharvestable alpine areas or views from summits. The Orbeton Stream project was the poster child for climate change adaptation, working forest, and multi-use access for recreation.

After the publication of *An* Ecological Study of the High Peaks Region of Maine's Western Mountains, McKinley and Griscom both joined the MATLT Board. The two met with Linkletter and began to talk about a conservation easement over the property that would allow for the contin-

ued harvesting of forest products according to best practices. Future development would be strictly prohibited.

MATLT's efforts significantly raised the visibility of Maine's High Peaks, and in 2012 the land trust joined with the Trust for Public Land and Rangeley Lakes Heritage Trust to obtain funding from the U.S. Forest Service's Forest Legacy Program for the Orbeton Parcel. With further assistance from the High Peaks Alliance, an organization dedicated to ensuring and enhancing public recreational access and opportunities in the Maine's High Peaks, and a variety of other partners in the region, the Orbeton Parcel was finally placed under a working forest conservation easement at the end of 2014.

Today, due to these efforts, over ten miles of spectacular terrain on the Appalachian Trail is buffered by what was once referred to as "plain vanilla forest" but is now recognized as of great economical, ecological and recreational importance. MATLT's Saddleback property and the Orbeton easement combined with the state lands on Mount Abraham, the Crockers, and the Bigelow Preserve add thousands of conserved acres to the A.T. realm, thus ensuring that the wildness,


THE UNLIKELY LURE OF TWO STRAIGHT DAYS OF RUGGED WORK WITH ROCKS AND ROOTS KEEPS THRU-HIKERS COMING

Longtime Trail maintainer Bob Peoples, who has also

BACK — AND GIVING BACK operated the legendary "Kincora" hiker hostel for two decades, — FOR YEARS TO COME. is one of Hard Core's founding fathers, and, along with his friends and colleagues from the Tennessee Eastman Hiking and Canoeing Club (TEHCC), helps co-ordinate the event every May. From a humble and simple beginning, Hard Core has grown in popularity and participation every year. The work that the Hard Core crews have accomplished is nothing short of astounding. TEHCC Trail projects coordinator Carl Fritz, who has helped oversee Hard Core since its early days, reports some amazing statistics: by the time the 2015 weekend is over, Hard Core workers will have contributed more than 20,000 hours to the A.T. And they'll have built, re-located, re-furbished, and repaired more than 50,000 feet of the Trail.

Over the years, Hard Core workers have done remarkable things. At the very first event, more than 15 tons of gravel was hauled to the Trail, by hand, in five-gallon plastic buckets. On another occasion, lumber for a new shelter was carried, again by hand, over a mile-and-a-half to the jobsite. Since 2001, Hard Core crews have built new Trail, re-located or re-habbed miles of damaged or worn out Trail, created new campsites, built bridges, and even put up entirely new shelters. In 2006, Mountaineer Shelter was essentially completed in just two days. It should also be remembered that all of this labor is entirely voluntary. Project manager Fritz estimates that if the combined work of Hard Core From far left: Thru-hikers crews had been performed by by outside contractors, the labor costs would have run carry a log that will be cut into steps farther up the half a million dollars.

Since a modest start, with perhaps 30 participants, the annual event has become so popular that work spots are coveted, and must be reserved ahead of time in order to guarantee a place. Many of the participants are affiliated with TEHCC. TEHCC members Bruce and Mary Cunningham, and Ed Oliver, have been with the project since its first year. Just by themselves, along with Peoples and Fritz, these five stalwarts have contributed more than 40,000 hours of volunteer work to the A.T.

Of the others who sign up to work, half of each year's reserved spots are for people who've worked on the project previously. Many of these folks, almost all of them former thru-hikers, return time and again to help out. Many have come back five times or more. A few have been there ten times, and a handful, like Lewis "Camo" Moyers, haven't missed a single Hard Core since 2001. The annual enthusiasm of Trail club members and hikers is wonderful, but according to Bob Peoples, the best thing about each succeeding year is the part played by new hikers (half of each year's

### BY JACK TARLIN

# TOUGH LO

#### IT IS NO SECRET THAT VOLUNTEERISM HAS

always been integral to the existence of the Appalachian Trail. For nearly a century, from its very inception, the overwhelming majority of the work done to build, improve, and maintain the Trail has been performed by volunteers.

For some 14 years, one such volunteer effort has been unique. Since May of 2001, the two-day work project known as Damascus Hard Core (based out of Damascus, Virginia during Trail Days) has at times been the largest annual maintenance program on the entire A.T., and it is further noteworthy because many participants are actually hiking — in most cases thru-hiking — when the event takes place, and decide to devote precious time off from their journeys to give something back to the Trail that they have come to love.

> Trail at Pond Mountain; Lewis "Camo" Moyers, "Lumpy", "Kbar", Scott "Flying Porkchop" Ourth Michael "Moose" Laude and Adama-Malkia "Wild Child" McGrapth take a break from their Hard Core work. Bob Peoples signs up eager thru-hiker "Big E" for the crew. Photos by Laurie Potteiger and Adama-Malkia McGrapth


reserved spots are saved for them) who are actually hiking on the Club and the Mount Rogers National Recreation Area to A.T. that year. For most of these individuals, this is the very first Trail work they've ever done.

"Getting new folks involved is really what it's all about," says Peoples. "What we're doing here is creating the next gen-

eration of stewards for the A.T. Some of these guys are going to stay involved with Trail work, and will be helping the Trail for the rest of their lives." Peoples is correct, and has the letters and post cards to prove it. One year, his personal group of "rock crew" workers, included thruhikers from Germany, Russia, Australia, and Israel. All of them went on to contribute to Trail projects in their own countries. Another longtime Hard Core participant, Laura "1 Pint" Reed, is presently helping to build trail in her new home — Antarctica. Hard Core Damascus evidently has a very long reach.

This year's project will be in the southern Roan Highlands, a particularly spectacular stretch of Trail near the Tennessee/North Carolina border. According to Peoples, the crew, 125-strong, will be "re-furbishing" up to three and a half miles of Trail, which will mainly involve improving the present Trailbed, making it more comfortable, and in fact, safer for hikers. "Basically," says Peoples, "it's two days of lots of rocks and roots for everyone, but with this many people involved, all working together, we can really make a difference."

Attendance at the 2015 Hard Core is expected to be an all-time high, and after a decade and a half, it has appeared that this year's event would sadly mark the end of Damascus Hard Core. The reason was simple: there are no more sections of the Trail in this area that require Trail work of this

magnitude. In short, after 14 years of un-remitting hard work, Hard Core may have rendered itself obsolete. Recently however, a conversation in the Mount Rogers highlands has breathed new life into the future of the storied Trail crew. Andrew Downs, the ATC's regional director in Virginia, a former thru-hiker and five-year veteran of Hard Core, has been working with Terry Walker, president of the Mount Rogers Appalachian Trail

identify work that might benefit from an annual "army" of help from A.T. hikers. "Hardcore gets too much good work done to sit idly by and watch the program slip away," says Downs. Andrew and the team from Mount Rogers hope to have an

announcement at this year's Hard Core event.

Clockwise from top left: 2,000-miler Paul "Ole Man" Renaud from Millinocket, Maine; Kim Peters of TEHCC: '97 thru-hiker Franklin "Ox" LaFond of TEHCC; '04 thru-hiker and volunteer from the Green Mountain Club. Wavne "Mad Hatter" Krevetski: 2014 thru-hiker Alice "Kozi" Fernald paints a blaze after earning her 50-hour patch last year. Photos by Laurie Potteiger

and Tim Stewart

Looking back, Peoples is proud of what he and his friends have managed to accomplish. "We got more than 600 hikers to take part," he said. "All of them were happy to take time off from their own hikes in order to help out. And most of them had never done an hour's work of Trail maintenance in their lives. But we hope, in fact we know, that for some of these men and women, this won't be their last time. These are some of the people who will be preserving the A.T. for years to come. The work they do now will remain there to benefit their children and grandchildren." And he's right. It's already happened. Recently, ten-year-old Kendall Abruzzese received her first volunteer Trail patch, a reward for completing 50 hours of work on the A.T. Her father, "Forest Phil" Abruzzese is credited with coming up

My own favorite memory

of Damascus Hard Core and its

first-time Trail maintainers

took place many years ago. A

perennial highlight of the end

of a long day's work has been

the opportunity to paint white

blazes on brand new or newly

repaired sections of the Trail,

and the freshly minted A.T.

maintainers always take great

pleasure in this task. On that

day, a very enthusiastic young

thru-hiker asked me to check out her just completed new blaze. "I guess you've seen a bunch of these before," she said. "How does this one look?" I told her I thought it looked just great. "It's a special one," she explained. Not in any way intending to impugn her ability to slap six inches of white paint on a tree trunk, I asked her what exactly was so special about it. "This one is special, Jack," she said, "because it's always going to be mine." A

with the original idea for Hard Core.

APPALACHIAN TRAIL **GARLIC MUSTARD** 

#### BY MARIAN ORLOUSKY

#### THE APPALACHIAN TRAIL

Conservancy (ATC) would like to invite all Trail volunteers to join the 2015 A.T. Garlic Mustard Challenge. Garlic Mustard (*Alliaria petiolata*) has been chosen as the invasive Trail plant of the year, year; so the ATC is encouraging volunteers to remove garlic mustard along the A.T. Beginning in April, the ATC and its Trail maintaining clubs will host a series of work projects geared toward teaching volunteers how to identify garlic mustard and prevent its spread. The goal for the 2015 challenge is to collectively remove 2,189 pounds of garlic mustard, representing one pound of garlic mustard for every mile of the Trail. We are encouraging all of our members to help us reach our goal.

"Invasive" is a term given to non-native species, which when removed from their native range, have proven to be extremely problematic and detrimental to native species. Garlic mustard, also known as Poor Man's Mustard, is an invasive herbaceous plant native to Eurasia. It is capable of out-competing native plants by depriving them of sunlight, moisture, and space. It also uses a form of competition called allelopathy, which means it releases a chemical compound into the ground that can inhibit the growth of surrounding plants. Garlic mustard is a biennial plant, meaning it has a two-year life cycle. In its first year it develops kidney-shaped leaves that grow close to the ground in what is called a basal rosette; the leaves smell like garlic when crushed. In their second year, the plants grow upward and develop small flowers, each with four white petals arranged in a cross. By middle to late June the flowers are replaced by slender seed pods, each capable of spreading hundreds of seeds once mature.

Because it is so easily pulled from the ground, garlic mustard is an excellent candidate for manual control efforts. The best time to pull garlic mustard is early spring when the second year plants have grown in height and produced flowers. To prevent spread, it is best to conduct

removal efforts before the seed pods mature in early summer. The mature basal rosettes of first year plants can also be pulled in late fall since they won't develop seeds until the next summer. Garlic mustard is however also a wild edible. It was originally introduced to the U.S. by European settlers for its variety of dietary uses. The leaves, flowers, roots, and seeds are all palatable. Most commonly, the young leaves of second year plants are added to salads or tossed


| 1 cup |
|---------|
| |
| 1/2 cup |
| 3 clov  |
| 2 oz. 1 |
| 4 oz. ( |
| juice o |
| |
| |

olive oil with processor running.

#### How to Participate in the Challenge

- Email GMchallenge@appalachiantrail.org and report the size and number of bags you filled, or the exact weight of all garlic mustard you removed.

To participate in any of the planned events email: GMChallenge@appalachiantrail.org Marian Orlousky is the ATC's northern resource management coordinator.


in a batch of mashed potatoes: they are tasty. versatile and high in vitamins C and A. The seeds also contain a variety of beneficial nutrients and can be used just like traditional mustard seeds. The large tap root can be collected from late fall into early spring and has a tangy, spicy flavor often compared to that of horseradish. So, before you take all the garlic mustard out with the trash you might want to try making a savory pesto. A


- Join one of the scheduled Trail club pulls or confirm a new work site with local ATC regional staff. ■ Get a supply of industrial weight trash bags of 33 or 45 gallon capacity.
- Pull all the garlic mustard you can! Be careful not to pull or trample any native plants.
- Tie and mark the bags as "invasive plants" and properly dispose of in the landfill.


# *common* **CAUSE**

#### TERRY LIERMAN HAS A KNACK FOR

bringing people together to support a common cause. That is because he has a particular fervor for getting involved and participating in what matters to him. He passed this message on as the keynote From left: Terry's Son speaker to the graduating class at his Alma mater, Winona State University. "I stressed the importance of being involved — as a human being, as a citizen, and as a family member," he explains. And, for Terry, there is never a moment to waste. "As pregrandson Tre, and Terry cious as time is, there is also time to do a lot of work with grandson Christian that will benefit a lot of people," he says. His sincerity in this matter is as obvious as his good humor and seemingly endless energy.

> Terry is steeped in public service. For more than 40 years he has put his time and professional expertise in health and public policy into the creation of successful organizations including the Children's Research Institute, National Coalition for Cancer Research, Pancreatic Cancer Network, Partnership for Prevention, and NOFAS - National Organization on Fetal Alcohol Syndrome. He has

also served on numerous boards such as Children's Hospital National Medical Center and UNICEF, and currently serves as the Chair of the board for the Institute of Human Virology and on the board for PeacePAC. When asked how he keeps up the momentum, Terry simply says, "It's genetic — I get it from my parents." He says this with both honesty and wit but he has a deep appreciation for using time well. "Time is the most precious thing we have — I take it seriously."

These days, he has expanded his focus by deciding it is time to do something for the environment as well — and as with everything else he puts his mind to, he means business. That is where his service on the Appalachian Trail Conservancy's (ATC) Board of Directors comes into play. The ATC's board chair, Sandi Marra describes Terry as "the quintessential matchmaker" because he is so respected and liked by so many influential people in the Washington, D.C. area. Through these connections, he has worked to introduce the ATC to both political and industry leaders who can help move the organization forward.

Terry became a member of the ATC more than a decade ago because the A.T. was so close to his home in the Maryland metropolitan area. With each issue of A.T. Journeys he became more interested in the Trail and all that it involved. When he worked as Chief of Staff to Congressman Steny Hoyer, who

was then the Majority Leader of the U.S. House of Representatives, former ATC executive director Dave Startzell would stop by Terry's office during Hike the Hill (an annual event where ATC staff members travel to Washington, D.C. to renew relationships and inform congressional staff of the status and needs of the Appalachian Trail and request appropriations to support key federal land acquisition projects along the A.T.). Dave's visits only served to further stoke his interest and awareness of the work the ATC does to promote and protect such an incredible natural resource. His close friend and long-time A.T. hiker and supporter, Virginia Congressman Don Beyer, who often enjoys talking about the Trail, encouraged Terry to become more involved. So he did — as a member of the ATC's Board of Directors. "Terry is a great, great "AS PRECIOUS AS TIME IS, THERE IS ALSO friend of the Trail and of ATC," says the ATC's executive director Ron Tipton. "He leverages his political savvy, policy expertise, and wide range of friends and colleagues in many different ways for the benefit of the A.T." And after four years as a board member, his genuine desire to help the ATC is never trumped by his busy schedule. "I appreciate that Terry is always available," says the ATC's director of membership and development, Royce Gibson. "He has a hundred irons in the fire but makes you feel like your project is the only one on his plate."

As a board member, Terry has two primary goals: oversight and helping financially. He also believes that, as a protected corridor along the eastern U.S., the Appalachian Trail has the capacity to safeguard key natural resources — keeping the East Coast and therefore a portion of the U.S. more environmentally sound. "Think of the Trail as the spine of this country going from Georgia to Maine and all the air coming from the west to the east," he says. "The A.T. helps clean the air that we breathe." Terry's vision of moving the ATC forward includes a continued expansion of programs that make the Trail more available and obvious to the public — specifically so that it will attract more minorities and people from a more diverse group of communities. "To me, the A.T. is a national treasure, that is 2.189 miles long going through 14 states, that we have to do a better job of expanding accessibility to," he says. "[We need to] increase our outreach to everyone." This all ties into his belief that health is a major factor in what the A.T. has to offer: a healthier environment, protected water sources, protected wildlife and plant life — but also something to be utilized to improve physical health.


Kyle with his friend

Amanda, his daughter

Brooke with grandson

Teddy, son Trent with

With his background in founding and working with so many organizations that are focused on youth, health, and public service, it should come as no surprise that Terry's three children have followed in his footsteps by serving others in their professional careers (his daughter is a civil rights lawyer and a Delegate in the Maryland legislature, one son works in the White House, and another son works for CASA — a national organization that works to protect immigrants, civil, and human rights). "I am living proof that apples fall a *long* way from the tree," he jokes, then says with sincerity, "The bottom line is that I want to be my kids when

## TIME TO DO A LOT OF WORK THAT WILL **BENEFIT A LOT OF PEOPLE."**


I grow up." And his three young grandchildren are of course, the apples of his eye — three terrific ATC Leadership in reasons for why protecting and promoting the Conservation Awards future of a place like the A.T. means so much to Gala in Washington, D.C. Terry. "It is good for the environment, good for our health, and it's beautiful," he says.

Terry continues to pass his support of the Trail on, not only by serving on the ATC's board, but by spreading the word about the A.T. and the ATC as often as possible. One way he does this is by giving multiple subscriptions of A.T. Journeys as gifts to friends and family members — he hopes that more people will do the same. "It's just the natural magnificence of it all," he says. "The whole idea of the Appalachian Trail being a national treasure is to encourage others to understand its value and support its success — not just for the sake of the areas surrounding and near the Trail but for the whole country."  $\uparrow$ 

Terry (right) and Congressman Jim Moran at the 2014

#### **| TRAIL STORIES BY MARSHA CONNER**


## vicarious VENTURE

DURING THE SUMMER OF 2013, I ATTENDED the Appalachian Trail Conservancy (ATC) Biennial

Conference in Cullowhee, North Carolina. At the end

Patty takes a moment at the end of her hike

of a workshop I attended, the speaker told everyone about the website: trailiournals.com. I made a mental note to research it later. Later, turned out to be in March of 2014. Within days, I was reading blogs from hikers on trails around the world, but the A.T. was my focus. Potential thru-hikers were blogging rapidly and their enthusiasm became my enthusiasm. I currently live within an hour of the arch at Amicalola Falls in Georgia and have hiked numerous sections of the Trail in the southern region, but a thru-hiker on the A.T. — well, that is a badge I may not ever earn. There is a big difference in being a day hiker on the Trail several times a year, and hiking for six straight months from Georgia to Maine. So, in 2014, I decided to try and virtually "hike" the A.T. through the footsteps of those actually on the Trail by following them via trailjournals. I randomly began picking hikers to follow in the April flood of entries. Male and female, solo and groups, young and old; I followed a diverse group of twelve hikers. I laid out maps on my desk, pulled resource books to have available, and I began a daily process of tracking "my hikers" northbound on their journeys.

Within the first week of my armchair adventure, the Georgia mountains had claimed two of the hikers due to medical injuries. Early into North Carolina, cold and loneliness took its toll on more. Slowly but surely, one of them was really beginning to catch my attention. No major gear issues, none of the typical injuries, a sure pace right through Georgia, and really upbeat blogs; my goodness, this hiker seemed to really be enjoying the miles on the Trail every day. The hammock-sleeping system she used caught my interest, so I sent her an email to see if I could learn more about it. I was pleasantly surprised when I not only received a reply, but a mini-lesson from the field with pictures to follow — wow. It was at about this time that this hiker also received a Trail name — "Red Robin" — for her red hair and early morning routine. It would be weeks before the fact that she had a given name registered with me: Patty Doyle-Jones.

An equine veterinarian, Patty, had recently lost her vet practice partner of 10 years, Dr. Rick Doran, to ALS. They had worked together performing countless surgeries on horses, and training other young surgical veterinarians. Losing him at the young age of 59 was not supposed to happen and it jolted her into grasping the reality that time does not wait for anyone to empty their bucket list. She needed to burn her footprint on the Appalachian Trail, from Springer Mountain to Katahdin. Patty wanted to accomplish the big one: A.T. thruhiker, class of 2014. So she scheduled a leave from her practice and decided her A.T. hike would be dedicated to the memory of Dr. Doran, and would also serve as a fundraiser for research to find a cure for ALS.

Patty displayed a passion for hiking the A.T. that seemed well above the norm, as were her level of fitness and emotional demeanor. I decided that she would be a great teacher. Her blogs were full of detailed information about the Trail, her daily performance, and the geography and history of each day's journey. I emailed her more questions and I received more answers. I found myself following her hikes daily, studying Trail locations, watching weather forecasts, and calculating mileage during the day. By the time Red Robin took her first "zero day" at Nantahala Outdoor Center, I felt certain only an unforeseen injury or circumstance would prevent her from reaching her goal.

There was no given day or moment that I officially began "shadow hiking" the A.T. with Red Robin. It was just a process that began with a discussion about hammocks and grew into genuine dialogue week after week. In the evenings, I would find out what the 10, 15, or 20 miles that day had been like: the views, the swims in the rivers and lakes, the hostel stays, the wildlife, and the interesting hikers she encountered. My "need to know" intensified as Red Robin moved northbound. My questions were steady and there were always answers, explanations, and pictures. In late May, Red Robin had covered 600 miles in 47 days and was "loving it."

When the rain and storms rolled through, it was hard to tell if she was happier walking in the rain or sleeping in it. She was in her element and was enjoying every change in the weather, the terrain, and the scenery with an open heart. It was all part of the total experience. Daily mileage began to increase slightly as the Virginia section of the Trail ran in conjunction with part of the Blue Ridge Parkway and Skyline Drive. Shoes were being replaced monthly. At the ATC Visitor Center in Harpers Ferry, West Virginia, Patty Doyle-Jones signed in as thru hiker # 867 and had her picture taken.

As Red Robin continued northbound, the warmth of the summer brought the berries out on the Trail along with the bugs. At that point she was close enough to her home territory of New Jersey that friends and family met her to share a few miles together. From Pennsylvania north, I was in unfamiliar terrain as I followed the daily journey. This only made my shadow hiking more interesting. Matching the pictures uploaded with the daily blogs was like having my own photojournalist online. The geography was changing week by week.

In early August, as Red Robin entered Vermont her blog mentioned that she had less than 500 miles to go. With 11 states covered, she was down to the last three — maybe the toughest mileage she would hike yet. The beauty of the Vermont's Green Mountains held my attention and hill after hill, vista after vista,


every day to pay my dues for shadow hiking the New England states with her. On August 26, one of the toughest miles on the Trail awaited Red Robin. The Ma hoosuc Notch is one long mile of boulders, not rocks mind you, but vehicle-sized Patty gets ready to start obstacles. I felt fairly certain it was not calling my her journey in Georgia; name anytime soon. When it was time to take the One of Patty's carefully ferry ride in a canoe across the Kennebec River in constructed hammock-Maine in early September, she knew the ultimate prize sleeping systems at was not far away. There were still tough miles to go, Hog Camp Gap along with the Hundred-Mile Wilderness ahead. Red Robin the A.T. in Virginia took the wilderness by storm, "strolling" up to 20 miles a day, taking a cold swim in Cooper Falls, and even finding time to become a poet in the evenings. On September 13, she exited the wilderness, saw Katahdin in the distance for the first time, and remarked, "the idea that I would summit that rock ahead was surreal." I could only imagine the emotions that any thru hiker feels at this point. Patty registered as hiker # 494 at Baxter State Park to climb the 5.8-mile Trail to the top of Katahdin. A very strenuous eight-to-twelve-hour round trip, hikers must launch no later than 10 a.m. On September 14, the first summit climb was started, but with low ceil-

she walked covering Stratton Mountain and Killington Peak. In mid-August she spotted an elusive moose while at the Lonesome Lake Hut in New Hampshire. Looming ahead were the Presidential Range and Mount Washington in the White Mountains. No car

ride or cog rail up Mount Washington, Red Robin stayed on the Trail to reach the top of one of the most rugged mountains in the U.S. I felt guilty that I was not at least hiking up Blood Mountain in Georgia

ings and questionable weather, the decision to turn around was made at Thoreau Springs. You do not want to finish a journey of this magnitude lost in the clouds. Back on the Trail the next day, the clouds had lifted and the mountaintop was visible. Today would be the day, and emotions became stronger as she hiked steadily higher. When she first saw the iconic wooden sign for Katahdin, she felt "overwhelmingly honored." It was for real, the journey complete, her goal had been

reached. Patty sat on the summit for a long time; as long as she needed to absorb it all. Then she walked through the twilight and into the dark to decend. At 9 p.m., Patty blogged: "The day, the summit, the hike was done. She was definitely one of many that won." When I read the news, I felt like I had won too.  $\wedge$ 


TRAIL TOWNS BY RANDY MOTZ

LA BOTT

# SHENANDOAH

The serene beauty and rich history of the Shenandoah Valley provides the backdrop for a week of unforgettable experiences.

#### **NESTLED BETWEEN THE BLUE RIDGE MOUNTAINS**

to the east and the Allegheny Mountains to the west, and stretching 200 miles from Harpers Ferry, West Virginia to Roanoke, Virginia, lies the Shenandoah Valley; an area wellknown for its spectacular natural beauty and deep historic roots. At the very heart of the valley stands the city of Winchester, Virginia, the site of this year's 40th Appalachian Trail Conservancy (ATC) Biennial Conference, "Hiking Through History." From July 17-24, hiking enthusiasts from across the country will converge on the beautiful campus of Shenandoah University to participate in this fun and informative, weeklong, family-friendly event.

Winchester's origins go back to 1729 when Quakers moved south from Pennsylvania into what would eventually be called the Shenandoah Valley. The promise of religious toleration brought a steady stream of Lutherans, Quakers, Presbyterians, and Anglicans to the area. However, beginning in 1754, the peace and serenity of the valley was suddenly shattered as the dark clouds of war gathered over Winchester with the start of the French Indian War. In the 1750s, Fort Loudoun guarded


over Winchester from the top of the hill on what is now known as Loudoun Street. It was from here that twenty-two-year-old George Washington got his start, when, in May 1754, Virginia


Clockwise from left: A.T. at Little Stony Man overlook in Shenandoah National Park; A group from Princeton University at White Oak Canyon in Shenandoah National Park – photos by Lee Sheaffer; Commemorative statue of "the hiker" near the Memorial Bridge and Arlington National Cemetery, Virginia – by Georgia Harris; The Entrance to historic Old Town Winchester – by Chris Slabinski

militiamen under his command ambushed a French patrol. In the ensuing years, Washington continued to protect the valley's settlers from the French and the Pontiac Indians to the west. Washington's headquarters, which are open to the public, still stand on Cork Street.

Winchester again came to the forefront of American history in the 19th century due to its strategic location during the Civil War. General "Stonewall" Jackson, whose legendary Valley Campaign and envelopment of the Union Army at and state parks and forests in Maryland, Pennsylvania, West Virginia, and Chancellorsville are still studied worldwide as examples of of course, Virginia. Several hikes will conclude at a local restaurant or innovative and bold leadership, quartered in Winchester durwinery, and there are numerous hikes where you can take a swim. ing the winter of 1862. His headquarters at North Braddock This is a "family-friendly event, so a team of family hiking specialists have Street are a must-see on a visit to the area. During the Civil designed 30 hikes suitable for most families that are five miles or less, plus 115 War, control of the Shenandoah Valley was critical to the fate hikes suitable for most children eight years and older that are nine miles or less. of Virginia and the Confederacy. Because of this, seven major battles occurred in the valley around Winchester between 1862 EXCURSIONS and 1864, including General Philip H. Sheridan's final cam-Thirty-five exciting excursions are scheduled to highlight the beauty, culture, paign to crush Confederate hope in the valley. This campaign history, and opportunities for adventure that abound in the Shenandoah included "the Burning," the fiery destruction of the region's Valley and surrounding areas. Trips to Washington, D.C., Harpers Ferry, agricultural wealth. Gettysburg National Battlefield Park, Antietam Battlefield, the Appalachian

Winchester is also the hometown of legendary country music singer, Patsy Cline. Her home still stands on South Kent Street, and although it is now closed, you can still see Gaunt's Drug where she was a soda jerk and Triangle Diner where she waitressed.

#### THE CAMPUS

The Shenandoah University campus is located near hundreds of miles of outstanding hiking trails, including the Appalachian Trail, which is only an riding, and a trip to the spectacular depths of Shenandoah Caverns. 18-minute drive away. The University is also close to numerous Civil War battlefields, such as Manassas, Gettysburg, and Antietam, and is only 90 minutes from Washington, D.C. Winchester is a delightful small town with Exciting and informative workshops will be held during the day on Saturday, a vibrant culture and history — a city with one foot still firmly rooted in the July 18 through and into the evening of Monday, July 20. Workshops are past and the other moving toward the future. being offered in 11 different tracks, including: A.T. — The Trail, A.T. — The


#### What to Do and See at the Biennial Conference

The rich history of the Shenandoah Valley blends with its natural beauty in 70 unique and carefully selected guided hikes; some of which are offered up to four times with many on the A.T. That's 180 hiking opportunities

during six days. In addition to amazing scenic areas, there will be nature, history, and photography themed hikes, plus five sunset hikes. Many hikes showcase the Civil War, Revolutionary War, Civilian Conservation Corps construction and/or WWII POW camp sites. The hikes take place, not only on the Appalachian Trail, but on other beautiful trails in nearby national


Trail Museum, historic Front Royal, the Virginia Arboretum, Rapidan Camp, a scenic train ride along the Potomac River, stargazing at Sky Meadows State Park, visits to local wineries, and trips along the C&O Canal offer many opportunities to experience all the area has to offer. Close to the university, there will be excursions to the Museum of the Shenandoah Valley and a walking tour of Old Town Winchester, with stops at many of the historic sites located there. And for the adventurous, there will be kayaking and canoeing, tubing and rafting trips, zip lining, rock climbing, horseback


Whitewater rafting on the Shenandoah River – photo courtesy of River Riders; Black bears are often spotted in Shenandoah National Park – by Lee Sheaffer

Communities, Creative Arts, Environment, Hiking and Backpacking Skills, History, Natural Wonders, Other Trails, Youth/Outreach, Trail Maintenance and Management, and Volunteer Leaders and Club Management. Experts in all these areas will provide valuable information and insight that will be beneficial to both you and your trail organization.

#### SPECIAL ACTIVITIES

"Hiking Through History" will have something for everyone. In addition to all the hikes, excursions and workshops offered, there will also be special activities such as classes in basic bicycle maintenance, First Aid certification, a two-day wilderness First Aid class, field workshops about traditional edged tools and rigging, and even classes on knitting hats and T-shirt design. And, for the first time at an ATC Biennial Conference, there will be two-day and four-day slackpacking trips on the A.T., with overnight stays in Potomac Appalachian Trail Club cabins and hostels. In addition, each day there will be yoga classes to help you limber up for the day's activities or unwind after a long day on the Trail.

#### FAMILY ACTIVITIES

Many of the hikes, workshops and special events at this year's conference are appropriate for families with both small children and teenagers. Shenandoah University adjoins Jim Barnett Park, which offers miniature golf, hiking and biking trails, fishing, tennis, and indoor and outdoor pools. Winchester is also the home of the Shenandoah Valley Discovery Museum with displays and activities for all ages.

#### ENTERTAINMENT & PRESENTATIONS

An amazing and diverse offering of entertainment concludes each day's activities, beginning with a special hammer dulcimer performance to open the ATC Business Meeting on Saturday evening. Every other evening, conference attendees will be delighted by stand-up comedy and quality bands performing every style of music from bluegrass and classic rock, to folk, country, and pop. If music is not your cup of tea, each evening there will also be informative and inspirational presentations on a range of topics, such as Alaska's Wild Peninsula, Exploring Wild and Remote Patagonia, Raptors of the Shenandoah Valley, A Pictorial History of Virginia's Appalachian Trail, An Unsupported Thru-Hike in Record Time, and Best Foot Forward, the inspirational story of a one-legged A.T. hiker.

#### EXHIBITS

Beginning at 1 p.m. on Friday, July 17 until Sunday, July 19, at noon, the ATC, conference hosts, the Potomac Appalachian Trail Club and Mountain

Club of Maryland, along with many other Trail clubs from all along the A.T., will host exhibits in the registration area. Representatives from local tourism bureaus, state and national parks, local outfitters, as well as companies and organizations involved with the Appalachian Trail or outdoor recreation in general, will be on hand to provide valuable information, services, and products. The hours for lunch at this year's conference have been extended, so that you will have more time to discover all the amazing things in the exhibit hall. And, if you bring your children or are involved in youth outreach, be sure to visit the special Leave No Trace (LNT) Youth Activities Center located in the Exhibit Hall.  $\wedge$ 

For more information and to register visit: www.atc2015.org

#### **BECOME A SPONSOR SOON**

for maximum exposure at the conference
 Reach thousands of outdoor enthusiasts with your message at this week-long event

- Exclusive marketing opportunities from "Event Supporter" to "Silver," "Bronze," "Gold" and "Platinum" sponsorship levels
- Vendor and not-for-profit opportunities
- Provide raffle items to receive exposure for your company or organization

#### CURRENT CONFERENCE SPONSORS INCLUDE

**Platinum Sponsor** 

FiftySense – Common Sense Ideas for Thriving After 50: fiftysense.net/outdoors

Gold Sponsors

- Appalachian Outdoor Readiness & Essentials, LLC:
- appalachianreadiness.com
- Road Scholar Non-Profit Leader in World Travel: roadscholar.org
- River Riders: **riverriders.com**

Silver Sponsors

- River & Trail Outfitters: **rivertrail.com**
- H.N. Funkhouser Handy Marts: handymart.com Bronze Sponsors
- Bluemont Vineyards: bluemontvineyard.com
- Sweet Nola's Restaurant: **sweetnolas.com**

To become a vendor, exhibitor, supporter or sponsor, contact: marketing2015@patc.net


# IV the A.T.


Volunteer for an Appalachian Trail Crew This Season! appalachiantrail.org/crews

Share your love with a gift membership

appalachiantrail.org/giftmembership

#### THE APPALACHIAN TRAIL CONSERVANCY (ATC) CONTINUES TO CHANGE

and grow along with our new five year Strategic Plan, and I am excited to share with you some new ways to support that critical effort.

#### A.T. Blue Ridge Mountains – by Peng Wang


Funds raised through the Leadership Circle support our core programs and ongoing commitment to preserve, *manage*, *and enhance* the Appalachian Trail for today, tomorrow, and centuries to come.

First, we have created a Leadership Circle for supporters giving \$1,000 or more annually with a new and expanded set of benefits and recognition (see details on the next page). Benefits include tickets to our annual Leaders in Conservation Awards Gala, invitations to exclusive events with ATC experts and executive director Ron Tipton, and direct access to a personal ATC liaison. Funds raised through the Leadership Circle support our core programs and ongoing commitment to preserve, manage, and enhance the Appalachian Trail for today, tomorrow, and centuries to come.

Second, we have invited a diverse group of select individuals — an Advisory Circle — to provide expertise and broader outreach for the ATC. Members of the Advisory Circle are characterized by the following: connections to key decision makers, policy experts in areas critical to the ATC's success, experience in philanthropy and /or conservation, and a strong knowledge of and devotion to the Appalachian Trail. We welcome them to our leadership and are grateful for their commitment. We are especially pleased that board member Terry Lierman and supporter Jeffrey Leonard have agreed to co-chair the Advisory Circle.

These are exciting times and important times for the ATC and the Trail as we expand our capacity to steward this im-

portant cultural and environmental treasure. I thank each and every one of our volunteers and supporters at all levels, and feel lucky to work with so many dedicated men and women in such a focused and effective organization.  $\wedge$ 

Marie E. Uehling | Major Gifts Officer

## **ANNUAL FUND** LEADERSHIP CIRCLE LEVELS

Our Annual Fund giving program has expanded with new levels and exciting benefits to help us enhance our ability to build a strong foundation and capacity to fund our Five-Year Strategic Plan.


Join our Leadership Circle! For more information, contact: Marie Uehling at 304.885.0462 or muehling@appalachiantrail.org


www.appalachiantrail.org/annualfund

#### DECEMBER 2014 - FEBRUARY 2015

#### Advisory Circle

Terry Lierman, Co-Chair H. Jeffrey Leonard, Co-Chair Colin Beasley Lenny Bernstein Destry Jarvis Hon. Jim Moran Ann Satterthwaite Brent Thompson C. Stewart Verdery, Jr.

#### Individual Gifts Leader

\$100,000+ Estate of Joan Sibley

Advocate \$25,000 - \$49,999 William W. Farkas Greg\* & Jan Winchester

#### Protector \$10,000 - \$24,999

Robert W. Becker Danny & Lenny Bernstein Richard\* & Catharine Daileader Robert\* & Catherine Hutchinson Robert Salerno Nathaniel Stoddard\* Ron Tipton\* & Rita Molyneaux Elizabeth\* & Robert Thompson

#### Steward \$5,000 - \$9,999

Megan Beyer & the Hon. Donald Beyer Harold & Rosemere Croxton Courtney A. Daragan Audrey H. Duane Arthur\* & Denise Folev Mary Higley\* & Kyran Kennedy H. F. Gerry Lenfest H. Jeffrey Leonard Terry Lierman\* Chris Brunton & Sandra Marra\* H.O. Peet Foundation Carrie\* & Rolf Tweeten Clark Wright\*

#### Sustainer \$2,500 - \$4,999

Tockie Baker Liz Bratter Beth Bryan Critton\* Sam Ferguson Edward\* & Janelle Guyot Ned Kuhns Judith McGuire & Arthur Tsien Therese Phillips Mary Minor Smith Linda Tindal

#### Supporter

\$1.000 - \$2.999 Appalachian Long Distant Hikers Association Ron & Jill Balistreri Dr. John R. Ball Lt. Col. Ann H. Bransford Ken & Jo Beth Bunning Philip Byers Wesley Callender & Pat Davis Irad Carmi Michael Conn Cumberland Valley Athletic Club James E. Davidson Dolly Dieter Charles & Jill Dixon David Eddy Elizabeth Estes Marcia Fairweather\* Robert & Constance Fletcher John W. Grumm Brenda & Kevin Hamm Eli V. Hestermann Arthur & Eloise Hodges John Hodgson June Horsman Isis Restaurant & Music Hall LLC Geoffrey & Christine James Judy Jenner & Dave Startzell Brian B King Donald H. Kirkland Rob Klemme William Lamar & Rebecca Harriett Donna & George Lawson Tom Lingan Judy & Bart Lipofsky Douglas & Marie Liu Mike Lynn James Martineau Gavle Maslow McLeod Foundation Larry & Phyliss Miller Henry Westmoreland & Charles Milligan Jack & Nancy Milne Preston & Christy Mitchell Frank Morrison Richard M. Morten Alan & Janet Nye Kevin O' Brien Edward E. Oliver Bruce & Alice Parker Lewis Parker & Family Roger D. Pawsat Shawn Remacle Rochester Area Community Foundation Samuel Sarofeen\* Linda A. Schlueter Jim & Kathleen Schrock Truman Semans Kathleen Donaghue & Kimball Simpson


#### GIVING continued

Mary Small Douglas & Lynn Smith Kevin St. Clair Andrew & Darlene Stokes Mary E. Szpanka Lisa A. Teot Lee & Beverly Thompson Marie Uehling Lelia Vann Stephen & Nina Waite William A. Weary Lisa Weismiller **Billie Whittaker** Judge Wilson Kathy & Oak Winters Bob & Carol Wolf Edward Wood The Esther & Morton Wohlgemuth Found., Inc. Scott Zimmerman

#### Benton MacKaye Society \$500 - \$999

William Anderson Shelley Anderson Anonymous Jeffrey Arle Bill & Liz Armstrong Patricia G. Barnett-Brubaker Michael Beard Laura & Buzz Belleville The Louis Berkowitz Family Lvnn Beville Scott Birchman Mike & Laura Bouldin Marcus & Lynda Brumfield Frank Brummer Bill & Marlene Bryan Peagy W. Buchholz Cathy & Ron Butler Robert Cameron Dr. Joseph Campbell Melissa & James Cardon J.P. Carlin San H. Choi Charles Clarke Arthur L. Clayton Rob Cleveland

Stephen L. Cloues Roger Colberg Bryan J. Collier Wade C. Crow Merrill Cutting Tamra Dann Joe DeLoach Jav Dement Bob & Sarah Douthitt Roy A. Dray Jane Dugan Everett Ehrlich Stephen Eickhoff Diana R. Ellsworth Nick Engelman Dr. & Mrs. Hal Evans David & Sally Field James Fields Fred & Joanne Firman Erin Frackleton Tommy Funderburk Arthur D. Gaudet Glenda George Christopher & Nancy Gibbs Douglas M. Godine, Jr. Robert B. Gottschalk, Jr. Claude H. Grizzard William Hawley Jr. James L. Heaney The Heins Family Landis Heistand Phillip Hodaes Konrad H. Jarausch Kurt & Donna Johnson John Killam John & Junith Koon Charlotte Lackey & Don Barnett Rebecca Lewis Joseph & Patricia Libera Mark Lynch Sarah Lynch Alan Mazzola David McKinney Sam Molinari Kristina & Erik Mollenhauer Frederick Morse Scott Moyer Bob Myers

#### SOUTHBOUNDER VIRGINIA CRAFT — THE PINNACLE - BY DAVID HALTERMAN

Harry Shields Netzer Gene O'Brien Timothy & Debra O'Rourke Mr. & Mrs. George Ohrstrom Steve Paradis Roger Perry Robert Potter David Quave Michael & Debra Ramey Tip & Ann Ray John Rhodes & Elizabeth Allman Martha F. Roberts Elaine R. Rockett Brad & Jill Seibert Brent Senseny & Linda Cluck Jody Sindelar & Roger Ibbotson Charles W. Sloan Ernest E. Smith Stewart Taylor G. Carleton Thackston David E. Thomas, Jr. Bill & Sharon Van Horn Chris VanBuren Laurence R. VanMeter Veterinary Classmates At Oklahoma State University Class Of 1969 Michael & Linda Vitelli Judd Volino

## Remembering John Harney — ATC supporter for many years

Elyse Harney smiles when recollecting the many years that she and her late husband, John Harney, spent getting to know Appalachian Trail thru-hikers as their journeys took them into the Harney's hometown of Salisbury, Connecticut. "There were blueberries everywhere that summer," she says. Through raising

five children and having owned Salisbury's White Hart Inn, Elyse and John developed a strong connection with the Trail's Berkshire Range. John spent endless days getting to know and love the ins and outs of the area's mountain range; sometimes for the enjoyment of skiing and others as a diligent parent trying to stay one step ahead of his sons who were innately drawn to the mountain's untamed adventure. Elyse


enjoyed hosting hikers at the inn where they were offered a brief respite of meals, showers and soft bedding in exchange for stories of adventure and good company. Even after their children were grown and the inn was sold, Elyse and John remained active supporters of the Trail — John through the A.T. Rescue Squad and Elyse through her continued hospitality out of their Salisbury home. The A.T. in the Salisbury area has continued its attraction for the Harney family — its rolling mountains are filled with memories of adventure, passion, tranquility, youthfulness and a strength that has always endured.

Jeff Wagner Jeff Walden Kathryn L. Weaver William Roy Baker, Jr. Family Foundation Jim Williamson The Esther & Morton Wohlgemuth Found., Inc. Ed & Sandy Wood Blair Woodward Christina L. Wtulich Kirt Zeigler

\*Denotes ATC Board Member

#### In Honor Of

Robert & Louise Albertini by Frances Carroll ATC Board of Directors by Clark Wright Namie Bacile by Janet Jennings John Ball by Barbara Ball **Robert Barney** by Michelle & Matt Birth Bill Bazemore by Donna Torreyson **Bob Beam** by The Girlfriends Laura Belleville by Clark Wright Grace "Stearman" Brayley **Childress** by John Brayley Kay Doton by Ron & Barry Meade Andrew Downs by Clark Wright Javier Folgar by Clark Wright Tom & Anne Gamble by William & Cassie Gamble Royce Gibson by Clark Wright Samuel Gilmore by Paul & Marje Richter Andrew Hammer by Joan & Russell Yohe Martha Harper by Donna Torreyson Charles Harrison by John & Alice Harrison Kathryn Herndon by Joseph Frisina, Anne Herndon Brittany Hoeferer by Karen Hoeferer Rick Jenkinson by Tim Fenton John by Rev. John Cromartie, Jr. Jeff Johnston by John & Amy Bronassisi Brian King by Clark Wright Thad Lamar by Rebecca Harriett, William Lamar Mary Lou Lee by Donna Torrevson Karen Lutz by Clark Wright Mark Mahoney by Barbara Baethke Sandi Marra by Clark Wright Stacey Marshall by Clark Wright Glenn Martin by Ronald & Lois Underwood Amy McCormick by Clark Wright

Eric Medina by Charles & Harriet Lightner Hawk Metheney by Clark Wright John Owen by Jack & Carlyn Hutchens John Parsons by Barbara Magnan-Dagnillo Laurie Potteiger by Clark Wright Bob Proudman by Clark Wright Charles & Kristen Richardson by Nina Anderson Marty Ritzet by Janet Luff Floyd Sollenberger by Charles Anhor, III Morgan Sommerville by Clark Wright Ten88 by Victoria Rabinowe Marsha Thrift by Donna Torreyson Ron Tipton by Clark Wright Terri Welfare by Donna Torreyson Robert Whaley by Susan Seidler Christine Wolfe by Susan Davis

#### In Memory of

Frank Adams by Daniel Blevins Zach "Shady" Adamson by Dwayne & Janice McNutt Michael Aloysius McGuire by Beth Bryan Critton William Roy Baker by William Baker, III, Emily Runser Andrew Bequaert by William & Betsy Kingery Mercer "Turtle" Blankenship by **Richard Spare** Henry Blosser by Elizabeth Derath Richard Buchholz by Peggy Buchholz Jeffrey Burnett by Bette Winfree Robert Burwell Fulton, III by Employees of Mid Atlantic Solutions, Inc. James "Jaybird" Byrd by Carl & Lyna Anderson Daniel Cramer by Marc Braunstein, Diane Heller, Judy & David Van Auken Don Cutting by Merrill Cutting Chris Deffler by Margaret Deffler Edwin Deffler by Margaret Deffler Walter Disher by Software Projects Consulting, Inc. Roger Dixon by Charles & Jill Dixon Francis Dugan by Thomas Kilcoyne, Phillip Neuman, Tracy & Jeff Powers. Siobhan Pritchard & Family, Richards Tool & Supply, Kathleen Schwab, Scott & Lyn Teepe, Andrew Wasiniak John Fletcher by Robert & Constance Fletcher, Jacqueline & Bob Lahnemann Martin Fossett by Paul & Sue Fossett, Guy Steucek, Susan Wolf Richard "Rick" Franklin by Ken &

Carol Core, Lee Futrelle, Mary & Alan Harrop, Wilma Steele, Lewis & Elizabeth Ware, William & Mary Jeanne Weber

Gideon "Gid" Fryer by Stephen & Jean Ash, Donna Hartman, Martie & John Ulmer

Bob Fullton by William & Louise Latture

William Glynn by Robert Glynn Chris Grindberg by Collier Fountain Herman Hodapp by Collier Fountain Steve Hyde by Kathleen McGuffin Delores Jeffers by Pamela Roy,

John & Oliva Ćavaluzzi Paul Koch by Veva & Ralph Ketchum Denny "Swamp Fox" Livingston by Selby Weeks

Peter Llewellyn by Raphael Abada, Sharon Murphy, Patricia & John Plate, Fred & Dina Rescott, Cheryl & Paul Senzer, George Vadasz

Ben Mabry by Buford Mabry Rick Maerker by Kenneth Trimble Michael Manes by Kevin Burd Tom Mattee by Dale & Theresa Gerhardt

George Matthews by Col. & Mrs. Bill Davis USA (Ret.)

Mebane McDonald Archer by Dr. John Archer, III

Sam Miele by John & Donna Purdy, Rose Marie Weston

Shay Moorman by Veal Moorman Tim Myrick by Rebekah Young

Darroll Nickels by Joe DeLoach

John "Butch" O'Meara by Beverly O'Meara

Nancy Pate by Dr. & Mrs. Henry Bohn, Charlotte Dietz, Veterinary Classmates at Oklahoma State University Class of 1969

Marguerite Peet Foster by Rockwood Foster

Steven Peters by Thomas Alderson, Rhonda Ball, Betty Jean Peters Robert Rickert by Jamie Naab Paul Schnare by Dorothy Schnare Katy Sexton by H. Jay Sexton

Avanell Sinnett by Katie Babin, BSA Troop 993, Charity Burd, John & Dina Haines, Sally John, Stacy & Shane Kihara, Nicole Luther, Luann McNaney, Tracy Nasca, Joanna & Paul Ostrowski, Stephanie Robertson

Slweets by Kim Lang

Eric Snyder by R. Bruce Snyder Helen Streepey by Alice Bower, Don & Kathy Craig, Mr. & Mrs. James Curry, Floyd Physicians Corporation, Edna Gaston, Jo Ann Griffin, Derek & Michelle Hendrix, J John Pillitteri, Jane Needham,. Edward Summers

Hugh Tarbutton by Gartine Davis

Hugh Thomason by Jean Thomason Hy Wallis by Peggy Wallace Jeffrey Weaver by Barbara Beaudry, Barrie Fisher, Marlin & Mary Hershey, Cathy Jabara, William & Glenda Sterling, Milton & Joan Weaver, Edward Weiler Betty Wolfe by Carl & Janet Ledo David Woolf by Naola Gersten-Woolf

#### Corporate & Foundation Gifts Diamond \$25,000 to \$49,000

Dorr Foundation Foundation for the Carolinas Katten, Muchin, Rosenman LLP

#### Visionary \$10,000 to \$24,999

Eagle's Nest Outfitters, Inc. (ENO) Google Mountain View Harney & Sons Fine Teas L.L. Bean Inc. Patton Boggs, LLP

#### **Trail Blazer**

**\$5,000-\$9,999** Garden Homes Management

#### Leader

**\$2,500-\$4,999** American Back Country Bloomberg Philanthropy Ingen Technologies, Inc. Network for Good Six Moon Designs Turkey Hill Dairy

#### Ambassador

**\$1,000-\$2,499** Elementem Photography And Trust Exchange Outdoor Edutainment, LLC ULA Equipment

#### Partner \$500-\$999

Coille Limited Partnership, LP Equinox Environmental Consultation & Design, Inc. LMAC Foundation, Inc. Road Scholar Elderhostel, Inc. A

Membership dues and additional donations are tax-deductible as a charitable contribution. The ATC is a Section 501(c)(3) educational organization. To make a contribution or renew your membership, call (304) 535-6331 ext 119, or visit: **appalachiantrail.org/donate** 

### GUIDED BY A PLAN

Continued from page 17

As for the current plan under revision, Sommerville is content. "There may be a few little tweaks," he says. "But the current plan offers excellent protection for the A.T. That said, we understand the need to revise the plans." Belleville adds that participating in forest planning helps ensure that each of the eight forest plans is consistent in the protection of the A.T. corridor with strategies and guidelines related to timber harvesting and energy infrastructure. For example; the ATC's participation in the recently-revised George Washington National Forest plan may impact how other forest plans along the A.T. corridor address hydraulic fracking.

In 2011, the ATC publicly expressed environmental concerns related to hydraulic fracturing ("fracking" for short) in the George Washington National Forest during its plan revision that was finalized in November 2014. Belleville wrote in the winter issue of *A.T. Journeys* that "the ATC is pleased with the U.S. Forest Service decision to significantly balance and limit the extent of possible drilling" in the forest.

While the planning process can be contentious, the ATC has maintained an excellent relationship with the Forest Service and stays in close contact at all levels — from the district ranger stations to the Forest Service chief in the nation's capital. In general, says the ATC's executive director Ron Tipton, the Forest Service has done an excellent job planning and protecting the A.T. "They've been great stewards, but we have bigger opportunities on the horizon," he says.

While maintaining the relationship with the nation's public foresters is vital, Proudman adds that the ATC is able to participate at the highest level of forest planning thanks to a dedicated cadre of volunteers. "While we think national forest planning is extremely important, frankly, it can be a bit mundane," jokes Proudman who is grateful to the volunteers who have donated countless hours to understand the forest plans in a professional capacity. "What motivates them is their love of the Trail and the national forests."

As for future forest plans, Belleville and her colleagues are focused on the cumulative impacts of energy infrastructure throughout the A.T. corridor, such as natural gas pipelines, wind power, and hydraulic fracking, to name a few. And while the ATC will continue to advocate in the public process, Belleville hopes even more A.T. users and advocates will get involved in national forest planning.

"We don't take the current protections that we have for granted," she says. "That's when things change; when you stop paying attention."  $\wedge$ 

Jack Igelman is a writer based in Asheville, North Carolina.

For more information about forest planning visit: www.fs.usda.gov/ planningrule

#### PUBLIC NOTICES

#### Hiking Partners

Hiking Partner wanted. Male, 66-year-old experienced hiker (A.T. BMT. PCT. etc.) seeking partner(s) (male or female) to trek the Long Trail. Contact Tom: (828) 349-4629 or tomfuller@joimail.com.

#### **For Sale**

Cocoon Microfleece Mummy **Liners**. Liner will add 11 degrees to sleeping bag temp range; or use alone as summer bag. Easy wash and dry, full length YKK zipper mates L&R & stuffsacks included. Drawcord, hood, and boxed foot. One Left zip and one Right zip. \$35 each. Brand new condition (retail \$60 www. campmor.com/outdoor/gear/ Product \_\_\_\_45926). Contact: DanFoto@me.com.

Six acres only a few yards from Appalachian Trail and a five minute walk to the Nolichuckey River, parks, and rafting. Three-bedroom two-bath home on property. (Serious inquiries only.) For more information contact Rusty: rpetersonw25@gmail. com (423) 743-7069.

#### For Your Information The 19th annual Trailfest in Hot Springs, North

Carolina will be April 17-19. Trailfest began as a celebration for the hikers coming through Hot Springs on their way to Maine and has continued to attract hikers as well as others who want to join the festivities. Food, music, hiker games, and other events

Public Notices may be edited for clarity and length. Please send them to: editor@appalachiantrail.org Public Notices P.O. Box 807 Harpers Ferry, WV 25425-0807

will be available. Always plenty

to do in Hot Springs. Come and

ioin us! For more information

Internships. The Appalachian

Trail Conservancy is recruiting

for several internship positions

for the Summer 2015 including:

Relations: Marketing Assistant:

Database; and Development

Events; and Land Stewardship.

For position descriptions, more

information, and to apply visit:

appalachiantrail.org/jobs.

Photography volunteer

Ferry, West Virginia needs

volunteers who enjoy meeting

people and can take candid

snapshots of thru-hikers and

section-hikers during June and

early July. Volunteers can assist

any day of the week, but are

weekends. For more info or a

volunteer application contact

needed especially on

Laurie at: lpotteiger@

appalachiantrail.org.  $\mathbf{A}$ 

needed. ATC HO in Harpers

Trail Skills Training; Public

Event Planning; Visitor

Services; Development

visit: www.hsclc.org/

ATC Summer 2015

newsevents/trailfest.html.

#### EACH SUMMER, I PACK UP THE DEHYDRATED MEALS I PREPARE DURING THE

spring months, re-seam my tent, kiss my husband goodbye, strap on my backpack, and take off for three weeks with two close friends to "LASH" the Appalachian Trail. Over the past nine years, I have section hiked approximately 75 percent of the A.T. and I hope to complete the remaining miles of the Trail over the next few years.

Last year, while out on the Trail, I learned that some members of the hiking community refer to section hikers as LASHERs: Long A\*\* Section Hikers. I found the word lash interesting because it conjured up images of receiving abusive punishment. I know my non-hiking family and friends think this. When I return home bruised, scratched, and bug-bitten, they shake their heads in disbelief that anyone could actually enjoy extended time away from the comforts of home out in nature without a shower, washing machine, or indoor plumbing. Although I have hiked some challenging sections of the A.T. in less than ideal conditions including a slippery fall on Wildcat Mountain, blizzardlike snows and gale wind on top of Mount Madison in New Hampshire, and raging flood waters while trying to cross the Piscataquis River in Maine, I find nothing abusive or torturous about "LASHing" the Trail. I love it! I did find this term to be an accurate descriptor for my mindset during my early years out on the Trail. But, the encouraging thing is I have learned some important life lessons from backpacking the A.T.

I began section hiking the Trail in celebration of my empty nest. After helping to launch three independent young adults out into the world, it was my turn to pack my sack and nudge myself forward out of my own safety zone. So, with my husband's blessing, I joined up with two compatible friends that also enjoy hiking and backpacking and we donned our Trail names, our 50-pound packs, and off we went on our first three-week adventure in 2006. (We have since Patricia on the replaced outdated gear and cut our pack weight down to under 32 pounds.) Although I expected to learn A.T. at Lehigh Gap about my strengths and personal resiliency while out on the Trail, I did not realize how much I would in Pennsylvania learn about my relationship with myself and how much I was in need of practicing self-compassion.

My first year section hiking, I quickly discovered that my greatest threat while out on the Trail was not rattlesnakes, mother black bears protecting their cubs, falling trees, or fear of injury, but my own mind — my fears of not doing enough, being good enough, or competent enough. I packed my insecurities right along with my dehydrated yogurt and the added weight held me down from being completely present to the beauty around me. My second year on the Trail showed me that if there is an easy way to do something, I will complicate it because I errantly think that something has to be difficult to be done right. I grew to see how less can be more in all areas of my life. Less planning, less control — more spontaneity, more fun.

After my third year on the Trail, I was finally loosening up and I can now confidently affirm that my inner "lashings" are down to a dull murmur that I hardly hear at all. As a student of yoga, I find backpacking the A.T. to be an impressive teacher to any student walking its path. My spirit craves the simplicity of Trail life: I carry only what I need; I need only what I carry. My pack is not burdened with extraneous things. On the Trail, I have to make choices about what I really need to sustain myself for six or seven days until I re-supply in town. A constant emptying and refilling. I have to literally weigh my wants and needs. I resupply in town, fill my backpack and the process starts again of unburdening myself, not just physically but mentally too, until my consciousness empties all the nonessential thoughts and is free to be totally present to the beautiful universe around me.

Each year, I exit the Appalachian Trail more confident and more at home with my sense of self than when I stepped onto it three weeks earlier. The time spent hiking brings me closer to my own center. The more challenging the terrain, the more present I am in the moment — breathe in, step up, reach hand up on rock, scramble up, exhale until there is no separation between my concept of myself and the path below my feet. A

"As I See It" is a column from quest contributors representing the full range of ATC partners, members, and volunteers. To submit a column (700 words or under) for consideration, please email journeys@appalachiantrail.org or write to Editor/As I See It, Appalachian Trail Conservancy, P.O. Box 807, Harpers Ferry, WV 25425.


Patricia "Traildancer" Steely LIVES IN PALMYRA, PENNSYLVANIA


## Become a part of the A.T. community. Volunteer with a Trail Club or Trail Crew.

## Help to preserve and protect the A.T. appalachiantrail.org

2014 2,000-MILERS CHRIS "BAGUETTE" BIANCHI, LANE "BANGARANG" SPANBAUER, BRANDON "GRIZZZELLE" POWERS AND JESSICA"DANCING FEATHER" MILLER; A.T. POCHUCK BOARDWALK, NEW JERSEY. PHOTO BY MICHELE PAPALEO