Guíde to

.:l -

Flattop Mountain Trail

in Chugach State Park

Access: Glen Alps Trailhead Allowable Uses: Hiking Distance: 1.7 miles one way Elevation Gain: 1300 feet Difficulty: Moderate to Difficult

Trail Description:

Trail ascends through a small grove of mountain hemlock before reaching timberline. It then traverses Blueberry Hill before reaching a saddle at the base of Flattop Mountain. Trail steepens and travels through talus fields on its way to Flattop's summit. The upper route is identified by paint markings on the rocks.

Park Rules:

Pets must be on a leash while in the trailhead parking lot, and be under control on trails and in the backcountry. Please clean up after your pet. Open fires are prohibited except in a camp stove for cooking. Camping is only allowed over 1/2 mile from the trailhead.

Visit http://dnr.alaska.gov/parks/units/chugach for a complete set of park rules.

Contact:

Chugach State Park Headquarters
Potter Section House — Mile 115, Seward Highway
(907) 345-5014 csp@alaska.gov

Safety and Considerations:

Trail becomes steep near the summit and requires some rock scrambling; check each foothold. Popular trail that sees a lot of use. Be aware of climbers above you as they can dislodge rocks. Summit is often cold and windy; bring appropriate clothing. Area is avalanche prone in winter; follow necessary precautions. Wear appropriate footwear and carry water for your hike. No water source on trail.

Special Features:

Most often climbed peak in Alaska. Affords 360 degree views of the Alaska Range, Chugach Range, Cook Inlet, and Anchorage. Popular berry picking area in fall.

Other Information:

The Flattop Mountain Shuttle provides transportation from downtown Anchorage to the Glen Alps Trailhead between mid-May and mid-November. Visit http://www.hike-anchorage-alaska.com for details, or call (907) 279-3334.

Chugach State Park

Flattop Trail System

Produced by: Alaska Department of Natural Resources, Division of Support Services, Land Records Information Section. Date Printed: September 25, 2008. Cartographers: Martin Stahl, Mike Rucinski.

This map represents differential GPS data collected during the Chugach State Park Trail Inventory Project that was conducted in conjunction with National Park Service (NPS) Rivers and Trails Conservation Assistance (RTCA) program, Alaska Department of Natural Resources (ADNR) Land Record Information Service (LRIS), Department of Parks and Outdoor Recreation (DPOR), and Chugach State Park.

Chugach State Park: (907) 345-5014. Email: csp@alaska.gov Alaska State Parks: www.dnr.state.ak.us/parks. Emergency: 911.

The State of Alaska makes no expressed or implied waranties (including waranties of merchantalstily and fitness) with respect to the character, function, or capabilities of this product or its appropriateness for any user's purposes. In no event will the State of Alaska be liable for any incidental, indirect, special, consequential or other damages suffered by the user or any other person or entity whether from use of the product, any failure thereof or otherwise, and in no event will the State of Alaska's liability to you or anyone else exceed the fee paid for the product.

