[image: image1.jpg]

 New York State Department of Environmental Conservation
Current Interior Conditions in the High Peaks Region
 Compiled on: October 28, 2011
Weather: The following forecast, provided by the National Weather Service (NWS), is based on conditions at low elevations. Hikers & campers entering the High Peaks Region should expect, and be prepared for, conditions which will likely be more severe than those expressed in a general NWS forecast. Check up-to-date forecasts before entering the back country, as weather forecasts can change.

This Afternoon: A chance of rain and snow. Cloudy, with a high near 35. North wind between 6 and 8 mph. Chance of precipitation is 30%. Total daytime snow accumulation of less than a half inch possible.
Tonight: A chance of snow, mainly before 7pm. Cloudy, then gradual clearing toward daybreak, with a low around 20. North wind around 5 mph becoming calm. Chance of precipitation is 30%. New snow accumulation of less than a half inch possible.
Friday: Sunny, with a high near 38. Northwest wind between 5 and 8 mph.
Friday Night: Mostly clear, with a low around 17. Light and variable wind.
Saturday: A slight chance of snow showers before 2pm, then a slight chance of rain showers. Mostly sunny, with a high near 42. Calm wind becoming south around 6 mph. Chance of precipitation is 20%.
Saturday Night: A slight chance of rain showers before 8pm, then a slight chance of snow showers. Mostly cloudy, with a low around 22. Chance of precipitation is 20%.
Sunday: Mostly sunny, with a high near 42.
Sunday Night: Mostly cloudy, with a low around 24.
Monday: Mostly cloudy, with a high near 43.
Monday Night: Mostly cloudy, with a low around 25.
Tuesday: Partly sunny, with a high near 46.
Tuesday Night: Mostly cloudy, with a low around 29.
Wednesday: Mostly cloudy, with a high near 49.
Interior Conditions

Wilderness conditions can change suddenly. Weather conditions may change at any time. All users should plan accordingly, including bringing flashlight, first aid equipment, extra food, plenty of water and clothing. Weather conditions may alter your plans; always be prepared to spend an unplanned night in the woods.
Snow & Ice: Snow is present at elevations above 2500 feet. Rocks and bedrock are icy. Stablicers or other similar equipment should be packed and used when conditions warrant.
Colder Weather: Colder temperatures have arrived in the mountains. Night-time and morning temperatures in the 20s or colder can be expected. Temperatures in the single digits have been recorded in higher elevations. Be prepared by wearing appropriate footwear and outer wear and packing extra non-cotton clothes, including a hat and gloves or mittens, in addition to your usual equipment. Take off and put on layers of clothing to regulate body heat.

Shorter Days: The sun sets earlier this time of year. Be sure to carry a flashlight or headlamp with fresh batteries.

Hurricane Irene Damage to Trails: Hikers and campers may encounter missing bridges, eroded trails and blow down when entering the backcountry. Pay close attention as many trails have been rerouted to avoid heavily damaged sections and low water crossings have been created near the location of many of the missing bridges. Caution: Eroded drainages can be mistaken for trails.
Wet and Muddy Trails: Trails have mud and/or puddles in many locations. Wear appropriate footwear and to stay on the trail - hike through muddy areas and puddles to avoid widening the trails or creating "herd paths" around those areas. The rains have also raised the water levels of many streams. Low water crossings may not be accessible.

Hunting Seasons: Autumn hunting seasons for small game, waterfowl and big game have begun or will begin shortly. Hikers should be aware that they may meet hunters bearing firearms or archery equipment while hiking on trails. Please recognize that these are fellow outdoor recreationists with the legal right to participate in these activities on the Forest Preserve. Hunting accidents involving non-hunters are extremely rare. Hikers may want to wear bright colors as an extra precaution.
Please be aware that accessing the Forest Preserve through the rest areas is prohibited. In accordance with New York State Regulation §156.3(d), vehicles may not be left unattended in the rest area, unless the operator or passenger is within the rest area. Also parking of vehicles for longer than three hours during the hours of darkness is not permitted in accordance with §156.3(c).
NOTICES
Closed Trails:

Eastern High Peaks Wilderness

· The Deer Brook Trail from Route 73 to Rooster Comb.

· The Southside Trail from the Garden Trailhead to John's Brook Outpost

· The Cold Brook Trail between Lake Colden and Indian Pass
Dix Mountain Eastern High Peaks Wilderness

· The Colvin Range Trail from the summit of Blake Peak south to Pinnacle and beyond

Adirondack Mountain Reserve

· The first (northernmost) two cross over trails between the East River Trail and the West River Trail. The other three cross over trails and bridges are open and may be used to travel between the East

River and West River Trails
Reopened Trails: The Wardens Camp to Sawteeth Mountain Trail and the Carry Trails between Upper and Lower Ausable Lakes have been cleared of blowdown have been reopened, the Wardens Camp to Mount Haystack Trail, the Haystack Brook Trail and the Carry Trail to Blake Peak are pasaable and reopened but still contain some blowdown.

Elk Lake Trailhead: The trailhead and the trails accessed from it are closed during the regular big game season. The trailhead and trails will reopen on Monday, December 5.

Elk Lake-Marcy Trail: The bridge is out in Marcy Swamp and there is light blowdown between Marcy Swamp and Panther Gorge Lean-to.
Calamity Brook Trail: A reroute has been created around the former bridge crossings over Calamity Brook.

East River Trail: The bridge over the Hudson River is out, use the nearby flagged ford (low water crossing).

Hanging Spear Falls Trail: A 1/3 mile reroute has been created near the campsite, north of the state land boundary.
Duck Hole-Henderson Lake Trail: The bridge over Roaring Brook Bridge near Duck Hole is out.

Marcy Dam: The footbridge over Marcy Dam was washed away. A reroute has been created to a low water crossing below the dam. The crossing involves hopping from rock to rock to cross Marcy Brook. Hikers concerned about "rock hopping" can use the Marcy Truck Trail from South Meadows Trailhead.

Indian Pass Trail: The Wall Face Bridge is out and the Henderson Bridge is damaged, the trail between the two bridges contains blowdown.
Jay Mountain Road: The road, which lies between Jay Mountain Hurricane Mountain Wildernesses, is closed.

Hurricane Mountain Road: The road is closed except for local traffic. The Crows Trailhead and O'Toole Road Trailhead are closed, however the trails themselves are open.
Klondike Trail: The bridge over South Meadow Brook is out. The Mr. Van Trail and the Marcy Truck Trail can be used as a detour to reach South Meadow Road.
Calkins Creek Horse Trail: Two bridges out, the trail is impassable for horse drawn wagons and difficult for horses.

Feldspar - Lake Arnold Trail: There is heavy blowdown on the trail between Feldspar Lean-to and Lake Arnold.

VanHovenburg Trail: A reroute has been created below the Phelps Trail to bypass a heavily damaged section.

Avalanche Pass Trail: Heavy cobbles, debris or mud can be found at various locations between Marcy Dam and Avalanche Lake is quite deep in spots. Hikers may need to leave the trail to avoid problem areas.

Duck Hole Pond: One side of the dam has washed away and the pond is dewatered.

