

The Appalachian Trail in Maine Rangeley to Stratton

August 22 - 25, 2010

The Appalachian Trail in Maine

Rangeley to Stratton

August 22: Rangeley to Piazza Rock Lean-to

August 23: Piazza Rock Lean-to to Poplar Ridge Lean-to

August 24: Poplar Ridge Lean-to to Crocker Cirque Tentsite

August 25: Crocker Cirque Tentsite to Stratton

Rangeley to Piazza Rock Lean-to

August 22

1.8 Miles

Campsite at Rangeley Lake State Park

Rangeley Baptist Church

Downtown Rangeley

Cindy, ready to hike to the shelter

Cindy on the trail to Piazza Rock Lean-to

Piazza Rock Lean-to

The privy at Piazza Rock Lean-to

The cribbage board in the privy

Piazza Rock Lean-to to Poplar Ridge Lean-to

August 23

8.9 Miles

Leaving the shelter in the morning

A cave at Piazza Rock

Looking back at Rangeley Lake

Near the summit of Saddleback Mountain

On the summit of Saddleback Mountain

The summit of Saddleback Mountain

The Horn from Saddleback Mountain

The view west from Saddleback Mountain

Looking back at Saddleback Mountain

The view east from The Horn

Looking back at Saddleback Mountain

Looking back up the trail down The Horn

The trail down The Horn

College students at Poplar Ridge Lean-to

The interior of Poplar Ridge Lean-to

Poplar Ridge Lean-to to Crocker Cirque Tentsite

August 24

14.2 Miles

Sugarloaf Moutain in the clouds

Orbeton Stream

A stream flowing into Orbeton Stream

Jewelweed blossom

APPALACHIAN TRAIL

LONE MTN.

ORBETON STREAM

1.1 MI.

4.2 MI.

SPAULDING MTN. LEAN-TO

1.1 MI.

CARIBOU VALLEY ROAD

6.3 MI.

M.A.T.C.

Trail sign on Lone Mountain

Two kinds of berry

The view south from Spaulding Mountain

The view southeast from Sugarloaf Mountain

The view west from Sugarloaf Mountain

The view north from Sugarloaf Mountain

The west side of Sugarloaf Mountain

Pearly Everlasting

The steep trail down to the South Branch Carrabasset River

South Branch Carrabasset River

Asters

“Cheese” and “Abel Night Road” at Crocker Cirque

Crocker Cirque Tentsite to Stratton

August 25

7.3 Miles

South Crocker Mountain

The trail up South Crocker Mountain

The view east from South Crocker Mountain

The trail up South Crocker Mountain

The summit of North Crocker Mountain

Stratton

The trail down North Crocker Mountain

Rotted log steps

Fungus and moss

Mossy ground cover

The End