SHAWN STANFORD’S GRAND CANYON BACKPACKING ADVENTURES
March 15-19, 2008: Grandview to Bright Angel

For two reports on this route I completed from the other direction in 2006 and 2007, see the links on the Grand Canyon Explorer. It was the second choice on my permit application this time around. I was at first disappointed the Backcountry Office gave me this route rather than one of my other two choices, since I had done this route the last two consecutive years. On the other hand, since I was the one who listed it I should not have been surprised I got it. I did not stay disappointed long once we started planning for the trip and carried it through. A friend, my son Jordan, and I ventured this route together.
I struggled physically on this trek more than I ever have before. It was not that I did not know what to expect, was unprepared, or was out of shape. I ride my bike, weight-lift, and exercise year round so that I am pretty ready any day to backpack. This trip my osteoarthritis affected my knees so badly that I could hardly bend my legs by the time I got down to the Tonto Platform on the first day. They hurt so much and my quads were so worn out from the stress by the time we reached the northern end of Cottonwood Creek, that I wondered if I could even make it to our first destination, Grapevine Canyon. After we rested about an hour at Cottonwood Creek, I gathered enough strength to continue and we made it to Grapevine. Fortunately, my son was very patient. He kept shooting out in front of me on the trail and often slowed down just to make sure I would be okay. The first day from the Grandview Trailhead, it took us about 9 hours and 45 minutes to reach our destination in Grapevine. It would probably take only about 6 to 7 hours at a leisurely pace if not battling arthritis or other impairments.
We reached Grapevine Canyon the first day, Lonetree Canyon in the Cremation Canyon usage area the second day, the Bright Angel Campground the third day, remained at the BA Campground the fourth day, and hiked out the BA Trail the fifth day. I moved slowly because of the constant stiffness and pain but still had fun just being in the Canyon.

1st Day
: Grandview Trailhead to Grapevine Canyon

Trail conditions: covered with snow the first half mile down, sheer ice the next mile, damp the next mile, dry the rest of the route. We strapped on our Yaktrax, and they helped through the icy portion. It was extremely slow going along that stretch. The ice made footing almost treacherous, so we had to inch along very cautiously. One of my Yaktrax broke and became useless, so for about ¾ of a mile on the ice my left leg without the Yaktrax had to work extremely hard not to slip and slide. I learned that I need to invest in a good pair of instep crampons. Having to negotiate that ice, I think, aggravated my knees to the point they were shot by the time we reached Horseshoe Mesa. It took us nearly 5 hours to reach the north end of Cottonwood Creek.
Weather: mid-30’s when we started, mid-50’s when reached the trail to Cottonwood from Horseshoe Mesa, and mid-60’s from Cottonwood to Grapevine. Partly cloudy skies and winds in the 30 mph range from Cottonwood to Grapevine. Sleeted and rained most of the night at Grapevine, dropping to mid 30’s and remaining breezy.

[image: image1.jpg]

Above: heading down the Grandview Trail

2nd Day: Grapevine Canyon to Lonetree Canyon (Cremation Canyon usage area)
Trail conditions: wet ground as we pulled out of the tent, remaining damp as we trekked over to Lonetree Canyon. Typical Tonto Trail footage from Grapevine to Lonetree: rocky, winding path; in and out of drainages; contouring around the plateau extensions toward the river. Generally not difficult to follow or hike, gradually descending into the drainage and then back out again, but nothing all that taxing.

Weather: snow flurries, rain, winds that occasionally gusted to the mid 30 mph range, intermittent sunshine. Temperatures started in the mid 30’s and increased to the upper 40’s by late afternoon, generally cold throughout the day and feeling colder because of the winds. As we rounded the first plateau out of Grapevine and headed southward, we ran into a wall of low clouds dropping a flurry of light snow and rain, quite challenging to stay balanced and dry. Jordan and I wore good rain gear, but our friend struggled with a makeshift garbage bag over his backpack and a poncho over his body. After we set up camp in Lonetree, the rain started steadily and pelted us most of the night. We awoke to low-hanging clouds, mist, snow flurries, and breezes.
[image: image2.jpg]

 Above: a couple miles out from Grapevine Canyon on our way to Lonetree Canyon

[image: image3.jpg]

Above: looking northeast from west side of Grapevine Canyon drainage
[image: image4.jpg]

Above: heading into the Lonetree Canyon drainage

[image: image5.jpg]

Above: waking up to a descending snow line in Lonetree Canyon

[image: image6.jpg]3
B\

s
N

i
e

L1

ad\d

Above: getting ready to head out from Lonetree Canyon to Bright Angel Campground

Day 3: Lonetree Canyon to Bright Angel Campground

Trail conditions: pretty much the same as the day before: wet from previous night’s raining, typical Tonto Trail footage, not extremely challenging but rather slow going because of wet conditions.
Weather: starting out in Lonetree Canyon at lower 40’s, gradually increasing as we trekked out of the drainage. Low-hanging clouds with intermittent light rain, gradually dispersing and turning partly sunny as we reached about the 2-mile mark out of Lonetree. Temperature increased to about the low 60’s as we reached the widest drainage of Cremation Canyon. Winds also became less prominent, and we finally felt like we could start shedding some of our rain gear. Remainder of route over to Bright Angel brought pleasant temperatures in the mid-60’s to low 70’s, with partly sunny and partly cloudy skies, occasional light breezes. Temperature at Bright Angel Campground was pleasant low 70’s and mostly sunny skies. This is what we had had been waiting for. Rest of the afternoon was comfortable, skies totally cleared, and we slept for the first night in our REI Quarterdome 2 without a rainfly. It was a beautiful, starry night.
[image: image7.jpg]

Above: west side of Lonetree Canyon drainage, looking toward the South Rim

[image: image8.jpg]

Above: widest drainage of Cremation Canyon with South Rim in background

[image: image9.jpg]

Above: looking southeast at two bighorn sheep from Tonto Trail close to Tipoff trail junction
[image: image10.jpg]

Above: from South Kaibab Trail looking northeast at more of the descending trail
Day 4: Layover day at Bright Angel Campground

Trail Conditions: What trail? We lounged, occasionally got up to stretch our legs, moseyed over to the Canteen and had some lemonade, hung around the campsite, and soaked up the surroundings. I took advantage of staying off my feet as much as possible, did some isometric leg-stretching exercises, and read a Clive Cussler novel. Jordan and our friend also had a lazy day.

Weather: beautiful sunny skies, upper 70’s with occasional light clouds, slight breezes. Jordan and I started out again rain-fly-less, but about 1 am I awoke to gathering clouds that looked to drop some rain on us. I hooked the rainfly, but we still had a rainless night.

[image: image11.jpg]

Above: looking toward the South Rim from BA Campground
Day 5: Bright Angel Campground to South Rim

Trail conditions: dry footing except last two miles to the South Rim, no major challenges to that point. Trail became increasing slushy, and last mile was mixture of snow and ice. I had attempted to fix my broken Yaktrax while at BA Campground, and I put strapped them to my boots at the 1.5 mile resthouse. Jordan and our friend decided to go without ice footings. Within about a quarter mile, they decided they needed them. I kept going while they strapped on their Yaktrax. My temporarily repaired Yaktrax broke again but I left it on my boot in the hopes it might help a little. It helped a little even though broken, and I made pretty good time up to the top. The others reached the top about 10 minutes after me.
Weather: beautiful clear skies again, temperatures in the mid-40s starting out from BA campground and gradually increasing as we motored up to Indian Garden. We rested about 45 minutes at the Garden. Temperature increased to about low 60’s as we trekked up the last 4.5 miles to the South Rim, very pleasant and occasionally chilly in the shadowed areas. Rather cool the last mile or so while in the shade, but by the time we boarded the shuttle bus for the store parking lot where we left one of our cars the temperature was about 65 degrees.
[image: image12.jpg]

Above: heading out from the 1.5-mile resthouse to the South Rim
Summary:

This trek offered us a lot of variety by way of trail conditions, weather, and timing. It again reminded me of how important it is to be prepared in the canyon for drastic weather changes and how necessary it for patience along the long, winding Tonto Trail. The distances along this route are very deceptive. The map and GPS unit might read 5 miles from point A to B for example, but the length seems double that by the time the destination is reached. This trip also opened my eyes to the reality I need to manage my arthritis more effectively if I want to keep hiking the Canyon. It was frustrating this time, but I am determined to research, learn, and try whatever I need to keep backpacking the canyon.
