

Archimedes is said to have claimed that, given a lever long enough and a place to stand, he could move the world. Members of the PATC North Chapter took him at his word two years ago when we used a mighty timber to jack up one of the old Birch Run Shelters; we then replaced the bottom few courses of logs due to rot and insect infestation. At the time

of the repair it became evident that the old shelters were well passed their prime, offered no ventilation for drying and thus were destined to rot quickly, and forced hikers to eat and sleep in a very confined, dank, smelly area during heavy rain. “Give me a rock bar long enough and a place to drive, and I will replace these shelters,” claimed Shelter Overseer Dave Trone to his loyal henchman and co-overseer, and the quest began.

Beginning in March of 2002, Dave e-mailed clubs from Maine to Georgia in search of inspiration for the perfect shelter design, googling inquiries and searching the internet gamely until his fingers bled. The response from various clubs was very helpful, and finally Dave became enamored of the “Nantahala Shelter” of the Nantahala Hiking Club (see (www.maconweb.com/nhc)). The pictures of the Wesser Bald Shelter (a “Nantahala Shelter”) were especially inspiring, and it was decided to copy the concept of sleeping area & eating areas that are separate but under one roof.

In May of 2002 the paperwork began, and Dave developed a working plan in consultation with Bill Jones (Overseer of Toms Run Shelters) and Jim Stauch (Overseer of Quarry Gap Shelter). Bill Jones contacted Karen Lutz (ATC Mid-Atlantic Rep) and the folks at Michaux Forestry Headquarters, Mike Kusko and Gary Zimmerman. Karen Lutz explained the procedure we should follow under the guidelines of the ATC, PATC, and the DCNR. Pete Brown, PATC North District Manager, also lent crucial guidance. Neal Mishler, Forester at Michaux State Forest, reserved the right to review the plans and to be able to suggest changes, and was eager to schedule an on-site visit.

The project suffered a setback in early June of 2002 when Bill Jones was struck by a heart attack, but there’s no keeping a salty old Master Chief down, and one almost imagines him straining for his power tools from his bed. Bill recovered with astonishing speed, however, and the shelter plans came together almost as quickly over the course of the summer of 2002. In the first weeks of June Frank Turk’s response to the initial design was enthusiastic, and Dave, Jim, Pete Brown, Gary Zimmerman met at the shelter site to

discuss plans and logistics. Meanwhile, Karen Lutz and Morgan Sommerville (ATC Southern AT Rep) agreed to have the Nantahala plans sent to Dave for no charge. In July Dave, Jim and Bill sketched up plans and developed a materials list; the main structural items were to be 44 fifteen-foot milled logs from Kuhns Brothers, and it should be noted that Edie Seaton, our Kuhns representative, was a gem throughout the process.

In early September it was determined that it would be better to come in to Birch Run from the powerline access road (Fegley Road) rather than from Big Flat, because of the shorter distance, the width of the AT along this stretch, and the lack of private property concerns. Jim, Bill, Mike Kusko, and Neal Mishler then walked the AT from Fegley Road to the shelter site; Mike and Neal voiced some concerns but approved the route, and Jim and Bill then went to Boiling Springs and received Karen Lutz's verbal approval. The completed project plan was then sent to Frank Turk, and in December the PATC Council approved the new shelter and included \$6000 for the construction thereof in its 2003 budget. Soon thereafter Dave gleefully ordered the logs from Kuhns Brothers, and began to look forward to spring as though Santa himself were to deliver them.

We could have used Santa's sleigh last winter up at Birch Run, of course, a couple of February work trips planned to clear trees for truck access to the worksite had to be postponed, and Jim took advantage of inclement weather to drop by a local Kuhns Brothers construction site to gather building ideas. Eventually we managed to widen the trail for access, and on the first Saturday in April, construction began in earnest. El Presidente Pete Brown himself dropped the large tree at the back of our building site, and we all lived to report his feats of logging magic (whew!) We also dug twelve pits for sonotubes for the concrete substructure of the shelter, and finished preparing the trail to become a highway. This was also the day that Al Black (master carpenter extraordinaire) stepped up to the fore and began being revered by the rest of the worker bees as nothing short of a God in a toolbelt; Al is now the overseer of Antietam Shelter, and what a lucky break for Antietam!

Jim, Bill, Dave, Frank, and Henry Horn met the next week to go over the materials, and it was determined that a few more logs would make for a snugger shelter. Through the good offices of our guardian angel Edie, however, all was well and Kuhns generously donated ten additional logs plus delivery at a nominal fee. The first Saturday in May was dedicated to pouring concrete, which Lowe's delivered complete with sonotubes and rebar; all went well, if you discount a little hole stretching in a few places...

Adams County Nursery took delivery of the logs from Kuhns early in the month, and stored them until Memorial Day Weekend, when the real festivities began! After a Friday evening drop-off at the Fegley Road intersection by ACN, Dave and Al took loads of logs through the gathering gloom and mist back to the work site, balanced precariously in the beds of their pickups. All was uneventful until the "One Last Load" gods cursed our happy band with a flat tire as the darkness and rain gathered strength. All was not lost, however, and Al was once again the man of the hour, singin' in the rain like Gene Kelley while changing a tire in record time!

It took eight working days from that rainy night on Memorial Day Weekend for the shelter to become fully functional. "I've got some tools," cried Al; "I've got a generator," sang Bill..."Let's put up a shelter!" chimed Dave and Jim. The crew worked very well together, and our few minor injuries quickly healed. Sure, Bill suffered some minor lacerations and bruises when Al fell on him, but if a heart attack couldn't kill him, Al certainly couldn't! And what's a rafter dropped on Chris's head? It's not like he uses it! All in all we were a very lucky, jolly band, and great fun (and quite an education under the tutelage of Al!) was had by all.

Kuhns Brothers donated another 5 logs to plug up an unintended skylight, and Chris Fee and Brad Black took an early morning drive up the Susquehanna to take advantage of the great generosity provided by Kuhns (15 out of 59 logs were free!) Thanks are due to Kuhns and Edie, of course, and also to Donald B. Smith Roofing, whom Al convinced to donate the sheeting for the shelter roof. Bill also worked overtime coating the top and bottom of the flooring prior to installation, and boy, does that floor shine! Special thanks to Santa and his little helpers: Al, Jim, and Bill, as well as to all of the elves from the North Chapter who made this shelter the showpiece that it is:

Al Black, Barb Black, Brad Black, Chris Fee, Jim Stauch, Pete Brown, Dave Trone, Sam Trone, Abbie Trone, Jay & Katie Sexton, Bill & Carol Jones, Ron Burge, Pat Wolf, Neal Watson, Eric Haller, Chris Baugher, T.C. Senseney and other names which I may have missed.

Thanks also to Frank Turk for support throughout the project, and to Tom Johnson, who visited the shelter on the 4th of July and was generous in his praise of the design and construction. The next day the last of the old shelters was removed, and the repair of the experiment in erosion that was the result of torrential rains combined with 4x4 trucks has already begun by many willing hands from the North Chapter. This work will go on for the next few months, but already the trail is much better, and the shelter is a thing of beauty! Thanks to all who turned a dream into reality!

Respectfully submitted,
Chris Fee, co-overseer and henchman

Pictures of the construction of the new Birch Run Shelter can be found on the PATC North Chapter's web page at www.patc.net/chapters/north/