

The Appalachian Trail in Maine Potaywadjo Spring Lean-to to Mt. Katahdin

September 11 - 14, 2010

The Appalachian Trail in Maine

Potaywadjo Spring Lean-to to Mt. Katahdin

September 11: Potaywadjo Spring Lean-to to Crescent Pond

September 12: Crescent Pond to Hurd Brook Lean-to

September 13: Hurd Brook Lean-to to Katahdin Stream
Campground

September 14: Katahdin Stream Campground to Mt. Katahdin
and back

Potaywadjo Spring Lean-to to Crescent Pond

September 11

13.8 Miles

The trail near Pemadumcook Lake

Mt. Katahdin from Pemadumcook Lake

Nahmakanta Stream

Nahmakanta Stream

Nahmakanta Stream

Deadwater on Nahmakanta Stream

Interesting fungus

Nahmakanta Lake

Sandy beach on Nahmakanta Lake

Colorful fungus

Cliffs on Nesuntabunt Mountain

Nahmakanta Lake and Mt. Katahdin

Mt. Katahdin from Nesuntabunt Mountain

Nahmakanta Lake

The trail near Crescent Pond

Crescent Pond

Crescent Pond

Crescent Pond

Tentsite at Crescent Pond

Crescent Pond

Ripples on Crescent Pond

Crescent Pond to Hurd Brook Lean-to

September 12

15.3 Miles

A boulder crowned with ferns

Flower

Rainbow Stream

Deadwater on Rainbow Stream

Fungus on a log

A gnarled beech tree

A lodge on Rainbow Lake

Rainbow Lake

Fall colors

Fall colors

Mt. Katahdin from Rainbow Ledges

Hurd Brook Lean-to

The privy at Hurd Brook Lean-to

Mushrooms

Hurd Brook Lean-to to Katahdin Stream Campground

September 13

13.4 Miles

Mt. Katahdin from Abol Bridge

Beaver pond near the trail

Bladder Campion

Footbridge over Katahdin Stream

The trail along the Penobscot River

Flower

Big Niagara Falls

Little Niagara Falls on Nesowadnehunk Stream

Nesowadnehunk Stream at the toll dam

Daicey Pond

Grassy Pond

“Frenchy” crossing Katahdin Stream

The shelter at the Katahdin Stream Campground

Katahdin Stream Campground to Mt. Katahdin and back

September 14

10.4 Miles

Robb and "Frenchy" ready to climb Mt. Katahdin

Katahdin Stream Falls

The trail up Mt. Katahdin

The view west from the trail

Reaching treeline and the boulders

The view southwest

“Frenchy” climbing over the boulders

The view west of The Owl

The trail over the boulders

The trail on the ridge

The trail on the ridge

The view west of The Owl

Looking ahead up the ridge

Looking back down the ridge

The trail over the boulders

The trail over the boulders

Reaching the Tableland

“Frenchy” on the Tableland

Nearing the summit

On the summit of Mt. Katahdin

Robb and "Frenchy" celebrating on the summit

Hikers on the summit

Descending from the Tableland

The view south

The view west

Looking back up the ridge

The trail along the ridge

The east side of Mt. Katahdin

Looking back at Mt. Katahdin on our way home

The End