4-H Outdoor Adventure Challenge Leadership Training 2009
Trip Plan: 6-Day Trip to Porcupine Mountains Wilderness State Park
By: Insert Leader Name Here
Emergency contacts:
Park headquarters at (906) 885-5275 to report any problems or emergencies
Insert Name Here, State 4-H OAC Coordinator, office Insert Number Here, cell Insert Number Here
For the drive up and back: Insert Name Here Insert Number Here
Trip contact person: Insert Name Here (4-H leader’s father) Insert Number Here
Where and when: This will be a backpacking trip in the Porcupine Mountains Wilderness State Park next summer from Tuesday, June 22, 2010 – Sunday, June 27, 2010. Porcupine Mountains Wilderness State Park is located west of Ontonagon in the Upper Peninsula. The 60,000-acre park is Michigan’s largest state park and one of the largest wilderness areas in the Midwest.
Total number of participants:
6 youth (ages 11-16) and 2 adults
Cost for members: Bring $30 cash or check made out to the club to first pre-trip meeting. Each member should bring $20 cash for food on the road.
Transportation: 588 miles from Ann Arbor to Porcupine Mountains Wilderness State Park, approximately 11 hours of driving time, plan for 12-12.5 hour trip with stops, traveling in two cars.
Day 1: Drive to the Porkies
Meet at 5:15 a.m. at Pioneer High School, 601 W. Stadium Blvd., Ann Arbor
Pack up cars, leave by 5:30 a.m. sharp
Stop for lunch, snacks (provided by club members) in the car
Arrive Lake of the Clouds parking area at approximately 6 p.m.
Stop at the Visitor Center to register and obtain a wilderness camping permit.
Shuttle gear, hikers, and one car to the Lake Superior Trailhead about 1 mile from Lake of the Clouds parking lot.
Hike 3 miles to campsite near Buckshot Cabin
Set-up camp, make dinner, campfire and group process
Lights out 11 p.m.
Mileage for day 3 miles
Day 2: Hike Lake Superior Trail
Wake up at 7 a.m., have breakfast, and pack up
Reading/quote/word of the day
Hike 6 miles along the Lake Superior Trail to mouth of Big Carp River
Lunch at Big Carp River, wade/swim in the river, short talk about geology of area, group photo on bridge, Hike 1.3 miles to mouth of Little Carp River
Set up camp at site near mouth of Little Carp River, swim, initiative games
Make dinner, campfire, storytelling (who has the biggest tall tale), group process
Lights out 11 p.m.
Mileage for day 7.3 miles
Day 3: Hike along the Little Carp River
Wake up at 7 a.m., have breakfast, and pack up
Reading/quote/word of the day
Hike Little Carp Trail, break/snack at Trapper’s Falls
Lunch at campsite along the river
Set up camp at Little Carp River campsite before Lily Pond, wade, explore area, plant ID
Make dinner, campfire, camp songs, group process
Lights out 11 p.m.
Total Mileage for day 8.5 miles
Day 4: Hike along Lily pond, Beaver Creek, Summit Peak, and Mirror Lake
Wake up at 7 a.m., have breakfast, and pack up
Reading/quote/word of the day
Hike 3 miles to Summit Peak along Little Carp River Trail and Beaver Creek Trail. Along the way, visit Lily Pond, photos on the bridge, listen for birds.
Climb Observation Tower at Summit Peak and enjoy view, photos on tower, have lunch
Hike 2.5 miles along S. Mirror Lake Trail to Mirror Lake
Set up camp at Mirror Lake, swim, review map/compass skills, set-up mini orienteering course
Cook dinner, campfire, practice skits for talent show, group process
Lights out 11 p.m.
Total Mileage for day 5.5 miles
Day 5: Hike Correction Trail and Big Carp River Trail to Lake of the Clouds
Wake up at 7 a.m., have breakfast, and pack up
Reading/quote/word of the day
Hike 2.8 miles along Correction Trail, continue hiking on Big Carp River Trail
Lunch at scenic spot on Big Carp River Trail, enjoy scenery
Arrive at Lake of the Clouds, visit scenic overlook area, take group photo, process the backpacking experience
Mileage for day 8.1 miles
Total trip hiking mileage: 32.4 miles
Day 5: After backpacking
Explore the Visitor Center and gift store
Register for car camping at Union Bay ($25 for one night)
Shuttle to pick up second car, drive to Union Bay, swim, and shower!
Cook dinner, campfire, group talent show, best “hidden camera photo” moment of the trip
Lights out 11 p.m.
Day 6:
Wake up at 7 a.m., have breakfast, and pack up
Leave at 8 a.m., lunch and snacks in car (provided by members), stop for dinner
Arrive back in Ann Arbor around 9:30 p.m.
Map of Porcupine Mountains Wilderness State Park with trip route and campsites
(Indicates start and end points
[image: image2.jpg]‘ Union Bay

Lok of o Clouds
“Sconic Ao

B o 5 T g
3 Parks and Recreation Division
T e 8 | s
35 = oo 3 Sempie 0 i i ; 4 Porcupine Mountains.
5o | e o
PR TN | e

Ontonagon, Wil 49953
(306) 68.5275

Budget:
· Camp fees = $137
· Wilderness camping permit: $28/night for group 5-8 people x 4 = $112
· Union Bay campsite for one night: $25
· Transportation = $257
· Mileage: 1176 miles/350 miles per tank of gas ~ 3.5 tanks of gas per car
· Gas fee estimate: $35/tank x 3.5 tanks x 2 cars = $245
· Mackinac Bridge tolls: $3.00 x 2 cars x 2 trips = $12
· Food = $95
· Dinners—estimated cost $2/meal x 5 x 8 people = $80
· Extra snacks—$15
· Equipment = $20
· First Aid kit restock = $20
· Total basics costs = $509
· Reserve = 5% x $509 = $25
· Estimated Total = $534
· Member cost $30 each x 6 = $180
· $354 to be paid by trip fundraisers
Trip Meals:
Members will be responsible for their own breakfasts and lunches. We will do group dinners, which we will plan together at a pre-trip meeting. Each member should bring $20 cash for meals on the drive up and back.
Breakfast suggestions:
· Granola w/powdered milk
· Instant oatmeal
· Bagels w/peanut butter or cream cheese
· Apples, nuts, dried fruit, granola bar
Lunch suggestions:
· Salami/cheese bagels
· Humus (dried)/cheese pitas
· Peanut butter and jelly on bagels
· Tuna/cheese pitas
· Apples (with peanut butter/cheese), baby carrots, dried fruit, cookies, fig newtons
Dinner Suggestions:
· Prepared rice or pasta with freeze-dried veggies
· Vegetarian/meat sloppy joes with cheese and fixings
· Burritos with veggie taco mix and dried refried beans, cheese
· Pizza in sandwich cookers
· Hobo/foil dinners
· Dessert: cookies, s’mores, cinnamon apples in the fire, sandwich cooker pies
Snack suggestions: energy bars, trail mix, granola bars, dried fruit

Pre-trip activities:
1) First aid
· Red Cross certification for CPR and basic first aid
· Create group and individual first aid kits
· How to prevent blisters
· Talk about evacuation plans
2) Gear
· Sessions on gear selection, knot tying, setting up tents, packing backpack, and outdoor clothing: the importance of synthetic clothing, layering, and why “cotton kills”
3) Fires and Cooking and Water
· Session on fire safety, starting fires and stoves, and practice cooking
· Talk about importance of water purification and different methods
· Cooking contest where pairs of campers create their own backpacking meal. Points for best taste, lightest meal, healthiest meal, and most original use of ingredients
4) Leave no Trace Ethics
· PEAK (Promoting Environmental Awareness in Kids) presentation from REI staff (through a collaboration with the Leave No Trace Center for Outdoor Ethics). PEAK teaches the seven principles of Leave No Trace.
· At a later meeting, members in small groups will put together a group skit to review the key components of Leave No Trace ethics with the other club members.
5) Wildlife
· Talk about interacting with wildlife on the trail , including what to do if you encounter a bear on the trail
· Practice hanging a bear bag
6) Survival Skills
· Learn rules of 3: You can survive 3 minutes without air, 3 hours without shelter, 3 days without water, 3 weeks without food, but only 3 seconds without PMA (positive mental attitude).
· 4-H club members will create survival kits, including homemade fire sticks.
· Signaling in survival situations
· Survival skills day with a practice scenario where groups create a survival plan—they build fires, create debris shelters, and set-up their signaling plan.
7) Getting in Shape for the Trip
· Talk about how members can get ready for the trip through walking and other forms of exercise
· Day hikes for exercise and to learn about natural history
8) Pre-trip meetings
· First meeting—review gear list, review our route, review our evacuation plan, plan our meals
· Second meeting—bring gear to the meeting, distribute group gear, members inspect each other’s packs and remove any unneeded gear or food, pack packs and weigh them, remove or redistribute gear if more than 20% of any member’s body weight
GROUP GEAR (provided by the club):
· Group dinners
· Group first aid kit
· Water filters (2)
· Backpacking stoves (2)
· Cooking fuel
· Cook set & utensils
· Pot scrubber

Personal Packing List
*All items with an asterisk below can be borrowed. The club will provide stoves and water filters, and can also provide tents, sleeping bags, sleeping pads, pots, and a few extra packs.
GEAR:
· *Internal or external frame pack
· *Tent with ground cover
· *Sleeping bag and pad
· *Small pot for cooking
· Matches in waterproof container and lighter
· Bowl, cup, spork
· Flashlight w/extra batteries
· (2) 1 liter/32 oz. water bottles
· Small pocket knife or multi-tool
· Compass
· Nylon Cord (30-50 ft)
· Whistle
· Duct tape (small amount wrapped around a pencil)
· Mosquito head net
· Pack towel
· (2) Large garbage bags
· (2-3) gallon-size Ziploc bags
· Sunglasses
CLOTHING:
NO COTTON CLOTHING!! Synthetic fabric (nylon and polyester) is recommended. It washes and dries quickly.
· Wool or fleece hat
· Fleece gloves
· Sun hat
· Hiking boots or running shoes
· (2-3 pr.) Wool or synthetic socks
· (5 pr.) Underwear + (2) sports bras for girls
· (1 pr.) Synthetic long underwear bottoms
· Fleece jacket
· Rain coat/rain pants (preferably made of breathable material)
· (2 pr.) Synthetic pants (convertible/zip-off pants are recommended)
· (1 pr.) Synthetic shorts (if no convertible pants)
· (1-2) Polypropylene/synthetic long sleeve shirts
· (3) Synthetic short sleeve shirts
· Bathing suit (optional)-- NO bikinis or Speedos!
· Boys may swim in shorts and girls may swim in sports bra and shorts
· Bandana
· Water shoes or sandals (a must – NO flip flops)
· You must wear shoes while swimming to prevent cuts on your feet
· Packed separately to leave in the car: extra change of clothes for trip home (these may be jeans/shorts/cotton t-shirt)
PERSONAL ITEMS:
· Lip balm
· Insect repellant
· Sunscreen (SPF 15 or above)
· Toothbrush
· Small container of biodegradable liquid soap
· Moleskin
· Band aids
· Personal medications
· Sanitary items
· Toilet paper & trowel
· Small Ziploc bag for used paper
· Deodorant
· Personal size pack of baby wipes
FOOD:
See suggestions in the trip plan
· Trail snacks
· 5 trail breakfasts
· 5 trail lunches (1 for car ride home)
· Powdered drink mix

OPTIONAL:
· Watch
· Camera
· Journal
· Cards
· Binoculars
· Waterproof backpack cover
The flies & mosquitoes can be brutal this time of year. Long sleeves, long pants,
and a head net are a MUST!
Leave your electronics at home! They are NOT allowed on the trip! Cell phones will be collected by the leaders at the start of the trip and may only be used for calls home to parents/guardians on the ride up and back.
[image: image1.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

Trip Consent Form (Required for all 4-H members attending, even those ages 18 and older.)
Trip/Activity Type: Backpacking trip to Porcupine Mountains Wilderness State Park
Location: Ontonagon, Michigan

 Date(s) June 22-27, 2010
I hereby grant permission for my child (print name) ______________________________ to participate in the above named 4-H Outdoor Adventure Challenge trip or activity. I understand this activity will be lead by 4-H leaders who have been trained for this type of outing. I understand my child is expected to follow the rules and direction of the adult leaders in charge and I accept any risks associated with this activity. The 4-H Outdoor Adventure Challenge program is sponsored by Michigan State University Extension’s 4-H Youth Development.
Name of Parent or Guardian (please print): ____________________________________
Parent or Guardian’s Signature: ____________________________ Date: ____________
Emergency Contact
Name: ______________________________________
Evening phone:____________________________ Day phone: _____________________
Relationship to 4-H member: __
�

