


Big Fall Trip 2018

Information and maps

Main Map

Provides overview of locations that everyone will be located during weekend.


Campground

We have campgrounds 1 and 2.

Dinner, breakfast, and campfire hangouts will be located in the common area.


North Map

Hikes includes Medium and Beginner hikes.

Cliff Trail

<https://www.hikingproject.com/trail/7042061/best-of-cliff-park-and-raymondskill-falls>
6.2 Miles

Raymondskill Falls

Conashaugh Trail

<https://www.hikingproject.com/trail/7013908/conashaugh-view-trail>
9.0 Miles


Dingmans Falls

Ridgeline Trail

<https://www.hikingproject.com/trail/7013964/ridgeline-trail>
3.4 Miles

Tumbling Waters Trail

<https://www.hikingproject.com/trail/7013969/tumbling-waters-trail>
2.9 Miles


South Map

Includes trails for trail runners and climbers.

Mtn Project does not have all the climbs or necessary information to locate the climbs.

Your options:

1. Read a book.

https://books.google.com/books/about/Rock_Climbing_New_Jersey.html?id=Qv1VvgAACAAJ


2. Talk to Link.

Mt Tammy Main Wall

Rough and sketchy hike along highway until a trail heads steeply up the bottom of the cliffs.

Mt Minsi Wall

Park south of the river and hike an easy trail along the bottom of the cliff.


Schedule

Friday

- 4-9pm Camp setup and arrivals
- 9pm Welcome campfire side chat

Saturday

- 6-8am Breakfast and Lunch handout
- 7-830am Team departures
- 9am-4pm Hiking/running/climbing
- 4-5pm Campsite chillin'
- 5-6pm Dinner
- 6-8pm Games
- 8-10pm Campfire chillin'

Sunday

- 7-8am Breakfast and Lunch handout
- 8-9am Camp teardown
- 9-10am Team departures
- 9am-4pm Hiking/running/climbing
- 5-8pm Departure to Princeton

Meal Plan

- Sat morning: Breakfast burritos
 - Cheese
 - Hash
 - Eggs
 - Bell pepper
 - Ground meat
 - veggies
- Sat Lunch: (packed) Sandwiches / bars / apples
 - Breads
 - PB&J, Jam, cheese slices, ham turkey R. beef
 - Nature Valley, Cliff, Chocolate
 - Apples
- Sat Dinner: Cheesy pasta with rolls
 - Cheese
 - Sausage
 - Pasta
- Sun Morning: Quesadillas
 - Cheese
 - Hash
 - Eggs
 - Bell pepper
 - Ground meat
 - veggies
- Sun Lunch: (packable) Sandwiches / bars / apples
- Extras:
 - Smores
 - Hot dogs
 - Granola
 - Dried fruit
 - Trail mix
 - Salt/pepper