
10/17/12 More Than Lakes | American Forests

1/5www.americanforests.org/magazine/article/more-than-lakes/

Autumn 2012

Protecting

Watersheds as

the World Heats

Up

Managing

Forests Against

Insect

Infestation

Multiple Cities,

U.S.A.

Sacramento,

California

Florida Anise

and Common

Zinnia

Finding

Strength and

Solace in a

Tree

Keep Austin

Green

Cody, Wyoming

American

Forests and

Scotties Facial

Tissues

Announce

Trees Rock

Video Contest

More Than

Lakes

Earthbound

Farm Plants

690,000 Trees

With American

Forests

Cloud Forest

Ecosystem,

Veracruz,

Mexico

Home :: Magazine :: More Than Lakes

Log In Contact Us New sroom

Site Search

Get Updates: Enter Email

Autumn 2012

More Than Lakes

Tucked among western New York’s Finger Lakes is a national forest haven for hikers, horseback riders and more.

By Steve Bailey

A cow pasture in Finger Lakes National Forest. Credit: Gerald Zupruk

“Hiking takes me back in time, to my ancestors and then the distant past,” says Lynda Rummel, a retired university professor.

“Not so long ago, there was only hiking. Walking is the most basic form of human travel.”

Rummel, who lives near Branchport, N.Y., is among the many regular visitors to Finger Lakes National Forest (FLNF). She and

others use this unusual national forest as a place to reflect, to connect with nature and for glorious hikes, horseback rides, wildlife

observation and more.

Finger Lakes National Forest — 16,212 acres mostly on a ridge between Seneca and Cayuga Lakes in western New York — is

the only national forest in New York and the second-smallest national forest in the country.

Tiny communities like Searsburg, Townsendville, Reynoldsville and Bennettsburg surround FLNF, which is crisscrossed by two-

lane roads. These roads, leading to campsites and trailheads, often run beside and over gorges cut deep into the earth, but also

are often in the shadows of steep hills dense with hardwood trees. This is the glacier-shaped terrain of Finger Lakes, and like

much of the region, it has an agricultural function.

FLNF is one of only two national forests east of the Mississippi River that allow cattle grazing. About a fourth of the forest — 4,500

acres with 35 pastures requiring 80 miles of fencing — is used by the Hector Cooperative Grazing Association as the summer

range for about 1,500 head of cattle. From May 15 to October 31 each year, forest visitors are likely to encounter beef cattle.

Those visitors come mostly from surrounding communities, like Watkins Glen and Ithaca, as well as Syracuse, Binghamton and

Rochester — all of which are only a couple of hours away. Thanks to a cross-state trail that passes through the forest, some

visitors come on foot. What they find when they reach Finger Lakes National Forest is an environment created almost by

accident.

The area was originally known as Hector Hills, which by 1900 was a place of failed farms thanks to soil depletion and competition

from other parts of the country. Between 1938 and 1941, when New York was buying thousands of acres for state forest lands, the

Like 0

Who We Are What We Do Why It Matters Our Programs Ways to Give Discover Forests

http://www.americanforests.org/magazine/issue/autumn-2012/
http://www.americanforests.org/magazine/article/protecting-watersheds-as-the-world-heats-up/
http://www.americanforests.org/magazine/article/managing-forests-against-insect-infestation/
http://www.americanforests.org/magazine/article/multiple-cities-u-s-a/
http://www.americanforests.org/magazine/article/sacramento-california/
http://www.americanforests.org/magazine/article/florida-anise-and-common-zinnia/
http://www.americanforests.org/magazine/article/finding-strength-and-solace-in-a-tree/
http://www.americanforests.org/magazine/article/keep-austin-green/
http://www.americanforests.org/magazine/article/cody-wyoming/
http://www.americanforests.org/magazine/article/american-forests-and-scotties-facial-tissues-announce-trees-rock-video-contest/
http://www.americanforests.org/magazine/article/more-than-lakes/
http://www.americanforests.org/magazine/article/earthbound-farm-plants-690000-trees-with-american-forests/
http://www.americanforests.org/magazine/article/cloud-forest-ecosystem-veracruz-mexico/
http://www.americanforests.org/
http://www.americanforests.org/magazine/
http://www.americanforests.org/
https://www.americanforests.org/user-management/log-in/
http://www.americanforests.org/who-we-are-about-us/contact-us/
http://www.americanforests.org/newsroom/
http://www.facebook.com/AmericanForests
http://twitter.com/#!/AmericanForests
http://www.americanforests.org/ways-to-give/cart-donate/
http://www.americanforests.org/our-programs/engage/
http://www.americanforests.org/magazine/issue/autumn-2012/
http://www.americanforests.org/magazine/article/more-than-lakes/#
http://www.americanforests.org/magazine/article/more-than-lakes/#
http://www.americanforests.org/magazine/article/more-than-lakes/#
http://www.americanforests.org/magazine/article/more-than-lakes/#
http://www.americanforests.org/who-we-are-about-us/
http://www.americanforests.org/what-we-do/
http://www.americanforests.org/why-it-matters/
http://www.americanforests.org/our-programs/
http://www.americanforests.org/ways-to-give/
http://www.americanforests.org/discover-forests/

10/17/12 More Than Lakes | American Forests

2/5www.americanforests.org/magazine/article/more-than-lakes/

Forest

Frontiers: Jerry

F. Franklin

English

Laurelcherry

Saving a

Species

Recovering

From Disaster

Close Up With

Photographer

and Author

Robert

Llewellyn

Bull in Finger Lakes National Forest. Credit: Gerald Zupruk

Hiking the Interloken Trail during w inter. Credit: Candy Dietrich

federal government bought a noncontiguous

patchwork of more than 100 farms in the

region, which the U.S. Soil Conservation

Service used to demonstrate soil stabilization

and the conversion of crop fields to livestock

pastures. In the 1950s, this land was turned

over to the U.S. Forest Service, and in 1985, it

became Finger Lakes National Forest,

operated as an administrative unit of Green

Mountain National Forest in Vermont. Cattle

grazing is a remnant of a multiple-use program

that began when the Forest Service got the

land in the 50s. Over the years, the area has

been used for hunting, timber, environmental-

practices demonstrations and, of course,

recreation.

The forest attracts visitors year round. Autumn

offers trees and pastures ablaze with colorful

trees and wildflowers like asters and golden

rod. It’s also a time when hunters scour FLNF

in search of deer, turkey and other game. In winter, snowmobilers, skiers and snowshoers move through denuded forests that are

punctuated occasionally by the dark green of pine, fir or holly. Spring brings pastures of wildflowers and a short mud season, after

which horses and mountain bikes are welcome on some trails, which often lead to primitive campsites filled with campers much of

the summer.

STEPS IN TIME

The farms that dotted Hector Hills a century ago are largely

unrecognizable today. Pastures are surrounded by mature

forests of red and sugar maples, ash, black walnut, oaks and

pines. Throughout the pastures, woods and up and down gorges

are about 30 miles of trails — some restricted to foot travel,

while others allow horses, skiers and even mountain bikes and

snowmobiles.

The Burnt Hill Trail curves and dips through a shady hardwood

forest and shrubland before coming to a gated fence. One opens

the gate, closes it behind and continues on a well-worn path

across the pasture. Cattle at a distance look at hikers before

returning to their grazing. In a few minutes, the traveler comes

to another gate and returns to a forest trail. For some visitors,

seeing cattle up close is just as interesting as spotting a fawn

or other wildlife.

Rummel, whose volunteer work with the hiking alliance Finger

Lakes Trail Conference focuses on 60 miles of the Finger Lakes

Trail, including FLNF’s 12-mile Interloken Trail, says she hikes

at a moderate pace “so that I can exercise, but still notice and

experience my surroundings — and stop quickly when

something like a fawn in the leaves by the trail or a fresh bear

track in grass covered with dew needs to be photographed.” The

Interloken Trail is a small part of the more than 900 miles of trails in New York’s Finger Lakes Trail System, which extends from

Catskill Forest Preserve in eastern New York to Allegany State Park in the southwest.

FLNF visitors looking for short hikes with great scenery should try the Gorge and Ravine Trails. The Ravine is in two sections, one

a 0.8-mile loop with steep sections that wends through spruce and hemlock trees and crosses a ravine twice — once over a

bridge and once by fording a stream that is sometimes just a dry bed. The other section is a slightly shorter and slightly easier

hike that connects with the popular Interloken Trail. The Gorge Trail follows a gorge for 1.2 miles through pine and hardwood trees

and also connects with the Interloken. Like the Ravine Loop, it goes up and down sharply in some places. The gorges are vivid

reminders of the glaciers, which left silt that compressed into stone only to be eroded by small streams. Layers of the original silt

can be seen where the stone is exposed.

http://www.americanforests.org/magazine/article/forest-frontiers-jerry-f-franklin/
http://www.americanforests.org/magazine/article/english-laurelcherry/
http://www.americanforests.org/magazine/article/saving-a-species/
http://www.americanforests.org/magazine/article/recovering-from-disaster/
http://www.americanforests.org/magazine/article/close-up-with-photographer-and-author-robert-llewellyn/

10/17/12 More Than Lakes | American Forests

3/5www.americanforests.org/magazine/article/more-than-lakes/

Riders on a trail in Finger Lakes National Forest. Credit: Erika Eckstrom

Despite being one of the smallest national forests in the country, hikers can still find solitude, which Rummel says can be

exhilarating. She tells of an early spring hike when she crossed a creek “roaring with melt water, using the trunk of a downed tree.

“It seemed as if I was a tightrope-walking Wallenda crossing Niagara Falls; it was that scary and exhilarating. No one else was

around. Four inches of snow still on the ground, nice sunshine, and it was totally quiet except for the noise of the creek. For

several moments, there was no one else in the universe and no other place but this.”

HORSES AND TENTS

Erika Eckstrom, the owner of Painted Bar Stables in nearby

Burdett, has a somewhat different relationship with the

forest. She sees it from the back of a horse, often at a brisk

pace, and takes advantage of one of FLNF’s unusual

treasures — apple orchards.

On the trails north of the Backbone Horse Campground,

she and her riders cross many of the pastures used by the

Hector Grazing Association, as well as pine and deciduous

forest, small gorges, creeks and abandoned fruit orchards,

which are almost unrecognizable until fruit season. “Some

of the apple trees — particularly on the southeast corner of

the Backbone Trail — have some of the most delicious and

wonderful apples,” she says. “In the fall, you can reach into

the trees from horseback to grab apples for yourself and

your horse.” The popular Backbone Trail is 5.5 miles one

way, starts at the campground and is relatively flat —

meaning easy for inexperienced riders.

Painted Bar Stables offers noon-to-noon trail rides with

overnight camping at the Backbone Horse Campground.

The riders meet Eckstrom or another guide from Painted

Bar at the campground, where the horses are waiting at a

hitching post. “Starting at the camp works best for most

people because it provides increased flexibility,” Eckstrom

says. After an afternoon ride, tents are set up; then, there

is a sunset ride. Back at camp, the riders have their cars

handy for charging their phones and cameras and have a

way out if they’re too sore for the morning ride.

Laura Egan, a Manhattan-based visual artist, raised horses

when she was growing up in Maine, N.Y., about 40 minutes from the Painted Bar Stables. Now, when she goes home on visits,

she takes time to ride Mack, one of Eckstrom’s Tennessee walkers. “The landscape is beautiful,” she says of Finger Lakes

National Forest, which she had never visited until she started riding with Painted Bar.

Parts of the Interloken Trail allow horses, and one of Eckstrom’s favorites is a section of the trail that goes through a pasture

south of the Blueberry Patch Campground. “As you emerge into the field headed south, it’s a beautiful, grassy straightaway

across the crest of the hill — perfect for a glorious canter, especially at sunset,” she says. “Then, you enter into a really lovely

grove of trees. I call the grove ‘Little Red Riding Hood’s Grove’ because it looks like it’s straight out of a fairy tale with perfectly

spaced trees and lush, mossy undergrowth.” That sort of experience is what draws equestrians to the forest and what draws the

ire of some hikers.

Forest Service District Ranger Jodie Vanselow says the problem is the forest’s size. “We’re so small that the majority of our trails

have to be multiple use,” she says. “Whenever you have multiple-use trails, you’ll get hikers who don’t like horseback riders.”

Hikers, like Rummel, say that horses, as well as mountain bikes, force hikers to step off narrow trails to allow them to pass.

Vanselow adds that “horseback riders want more trails just for themselves. From a trails standpoint, the horseback riders are the

most limited

here; they have the fewest number of trails.”

Whatever conflict there is seems to be well-mannered. Eckstrom says that she and her riders haven’t heard any complaints.

“Hikers are always very amiable when I encounter them,” she says.

10/17/12 More Than Lakes | American Forests

4/5www.americanforests.org/magazine/article/more-than-lakes/

Teeter Pond. Credit: Jaqui Wensich

Hitching post at an overnight camp in Finger Lakes National Forest. Credit: Erika Eckstrom

NATURE ON THE WING

While birding is not one of the main attractions of FLNF — mainly because the ridge that runs down the middle of the forest keeps

it off most species’ migratory flyways — the forest does attract its share of bird species and bird lovers. Its few migrant species

include some hawks and songbirds, as well as monarch butterflies. The forest’s cattle ponds and wetlands also attract waterfowl

in the fall.

Dr. Gerald Zupruk, a neurological surgeon and

enthusiastic photographer who used to live in

Trumansburg, near FLNF, says he made good

use of the forest and was especially fond of

Teeter Pond, the largest of several manmade

ponds in the forest. “It’s the kind of place

where if you walk in and sit down a while, the

wildlife shows up — the birds get more active.”

Geese often seemed to forget he was there.

Zupruk also says he liked the fact that FLNF

is not as popular as some of the parks and

other public lands in the Finger Lakes area.

“It’s more pastoral,” he says, referring both to

its actual pastures and to its peacefulness.

It’s not peace that Dr. Charles R. Smith looks

for in the forest. He is after birds. Smith, a

naturalist and a senior research associate in

Cornell’s Department of Natural Resources,

has been studying birds for more than half a century and has been working on various projects at FLNF since 1988. “Most of my

work has been with grassland birds, their distributions and habitat uses on FLNF,” he says.

Those grassland birds include bobolink, northern harrier, grasshopper sparrow, American kestrel and the rare Henslow’s sparrow.

Other birds, such as American goldfinch, yellow-billed cuckoo, eastern towhee, brown thrasher and yellow warbler, at FLNF use

the shrublands. Forest birds include American woodcock, northern goshawk, ruffed grouse and scarlet tanager. There is also wild

turkey. Despite this variety, birders — those people who keep life lists and chase rarities — will find few birds of interest here, but

Smith, like many others, finds much of interest in FLNF, including the first breeding record of a pine warbler at the forest in 2010.

Also capturing his attention are butterflies, and he reports that within FLNF, he has documented 62 species, about half the

number of species reported for the entire state of New York. Just this summer, he discovered a butterfly in FLNF whose presence

he had predicted (“Juniper hairstreak. Its larva feeds only on eastern redcedar.”) and Harris’ checkerspot.

10/17/12 More Than Lakes | American Forests

5/5www.americanforests.org/magazine/article/more-than-lakes/

American Forests

734 15th Street NW, Suite 800 • Washington, DC • 20005 • Phone: 202-737-1944

© 2012 American Forests. All Rights Reserved.

Feedback Contact Us Privacy Policy Site Map

Juniper hairstreak. Original Photo By Charles R.

Smith

At Finger Lakes Natural Forest, the natural world accommodates cattle and

horses, birds and butterflies. It is forests, gorges, manmade ponds, abandoned

farms and old orchards that still produce apples to delight horses and riders alike.

And, its many visitors recognize the value this little forest provides.

“I try to leave no sign of having been there — just a boot print at most,” says hiker

Rummel. “I’m there to fit in and be a part of a natural world that’s much, much

bigger than I.”

Steve Bailey, a former New York Times editor, teaches journalism at Salisbury

University.

http://www.americanforests.org/
http://www.americanforests.org/feedback/
http://www.americanforests.org/who-we-are-about-us/contact-us/
http://www.americanforests.org/privacy-policy/
http://www.americanforests.org/site-map/
http://www.facebook.com/AmericanForests
http://twitter.com/#!/AmericanForests

