

Canoe Trek Guide

Canoe Livery Start Edition

Chief Pontiac Trail Credential Hikes

WP#	Dist. Feet	Accum. Miles	Dist. Meters	Accum. Meters
1	0	0.0	0	0
2	410	0.1	125	125
3	1,115	0.3	340	465
4	443	0.4	135	600
5	705	0.5	215	815
6	984	0.7	300	1,115
7	492	0.8	150	1,265
8	1,903	1.1	580	1,845
9	1,050	1.3	320	2,165
10	2,526	1.8	770	2,935
11	656	1.9	200	3,135
12	410	2.0	125	3,260
13	2,018	2.4	615	3,875
14	1,640	2.7	500	4,375
15	935	2.9	285	4,660
16	984	3.1	300	4,960
17	6,119	4.2	1,865	6,825
18	4,856	5.2	1,480	8,305
19	3,133	5.8	955	9,260
20	4,921	6.7	1,500	10,760
21	3,117	7.3	950	11,710
22	3,642	8.0	1,110	12,820
23	4,429	8.8	1,350	14,170
24	7,382	10.2	2,250	16,420
25	820	10.4	250	16,670
26	492	10.5	150	16,820
27	820	10.6	250	17,070
27A	886	10.8	270	17,340
28	1,640	11.1	500	17,840
29	1,148	11.3	350	18,190
30	919	11.5	280	18,470
31	410	11.6	125	18,595
32	6,102	12.7	1,860	20,455
32A	1,411	13.0	430	20,885
32B	1,312	13.2	400	21,285
33	410	13.3	125	21,410
34	1,837	13.7	560	21,970
35	1,198	13.9	365	22,335
36	509	14.0	155	22,490
37	623	14.1	190	22,680
38	230	14.1	70	22,750
39	82	14.2	25	22,775
40	689	14.3	210	22,985
41	1,804	14.6	550	23,535
42	591	14.7	180	23,715
43	1,345	15.0	410	24,125
44	1,378	15.3	420	24,545
45	771	15.4	235	24,780
46	180	15.4	55	24,835
47	902	15.6	275	25,110

**Whenever you are on the river,
you must wear shoes and a PFD at all times!!!**

**Hiking is a personal choice
and requires personal responsibility**

Hiking, backpacking, canoeing, and other associated CPT trail activities are dangerous and can result in injury and/or death. These activities expose you to risks. Risks are mitigated, but NOT eliminated by training or skill. The BSA/GLC/CPA assumes ABSOLUTELY NO responsibility, including but not limited to injury or loss due to the use of information, or participating in activities found within this guide.

Disclaimer and Restriction of Liability

The BSA/GLC/CPA provides this guide as a free service. While we're satisfied that this guide is dependable in the majority of cases at the time of publication, this guide may not reflect current ground conditions. Please use this guide as such and not as definitive information. All such information is provided "as is" without warranty of any kind. We make no claims, promises or guarantees about the overall accuracy, completeness, or adequacy of the contents of this guide and expressly any and all liability for bodily injury and property damage associated with the use of this guide. In no event shall the BSA/GLC/CPA be liable for any special, direct, indirect, consequential or incidental damages or injury. No responsibility is assumed for damages or other liabilities due to the accuracy, availability, use or misuse of the information herein provided.

Sharing the trail with horses

It is very common to come upon horses and riders along this entire trek. The local trail rider's association recommends that when you encounter them to stand a ways off of the trail, but still visible to the horses. While waiting for the horses to pass maintain eye contact with the horses and speak softly to them. This will let the horses recognize you as being a human, instead of a predator. Once the horses have passed you may resume your trek.

About The Maps

The trail data points were collected using a Lowrance H₂O-C handheld GPS with an attached Gilsson amplified external antenna. Topographical trail maps were produced using ExpertGPS by TopoGrafix. Final images and pages were composed using Adobe Photoshop, MS Word, and Adobe Acrobat.

CPT Canoe Trek 1st day, Heavner's Canoe Livery to Moss Lake Dam (Canoe Livery Start Edition, Canoe Map #1)

NOTES

- Whenever you are on the river, you must wear shoes and a PFD at all times!!!
- The waypoint numbers of this guide DO NOT correspond to the numbered signs posted in the park by the DNRE.
- Several portions of this trek will lead through areas of poison ivy and thorny bushes and contact is unavoidable. It is therefore highly recommended that you wear pants, preferably synthetic, when hiking. Wear pants, not shorts!
- It is very common to come upon horses and riders along this entire trek. The local trail rider's association recommends that when you encounter them to stand a ways off of the trail, but still visible to the horses. While waiting for the horses to pass maintain eye contact with the horses and speak softly to them. Once the horses have passed you may resume your trek.

1. E – Head east from the rental office down the driveway, then veer off into the woods to the “Nature Trail” (125m).
2. NE – Turn northeast at where the trail splits. Follow this trail until you enter a clearing in the woods (340m).
3. NE – Turn northeast to find the trail heading out to Wixom Road. Follow this path until you come to a CPT metal arrowhead sign (135m).
4. E – From the CPT sign head east across Wixom Road to the access road for the riverbank picnic area. Hiking along its eastern edge continue northeast up the access road and through the parking lot (215m).
5. E – Turn onto the last path heading east along the river, which is about 20 meters before the riverbank. Proceed east (300m) until you reach the pavilion in the Lower Pines Campsite.
6. S – Head south across the campsite and then uphill on the access road to the top of the hill (150m).
ATTENTION: There is a pump in the Upper Pines Campsite (West 100m from WP #7). The next water source is located in Central Park (WP #22). If you have less than two liters of water, fill up now!
7. SE – Turn onto the downhill path heading southeast. Continue southeast to the four-way intersection (580m).
8. N – Turn north and proceed in a northeast direction to the next intersection (320m).
9. N – Turn north, then curve southeast following this path to the dam (770m). Once at the dam it is a good time for a break to adjust packs and use the latrines.

Note: At this point you are less than an hour's hike from the boat launch. Just before you resume hiking, you should call Heavner Canoe Rental to verify the canoes have been delivered to the boat launch; 248-685-2379.

CPT Canoe Trek 1st day, Moss Lake Dam to Lower Pines Dock (Canoe Livery Start Edition, Canoe Map #2)

NOTES

- Whenever you are on the river, you must wear shoes and a PFD at all times!!!
 - After paddling under the power lines, you must paddle along the northern shoreline to find the narrow inlet!
 - Be careful in the stretch of river between the dam and Wixom Road. This is a designated “Quality Fishing Area” and often has many fishermen in the water. Please be courteous.
 - Before you begin paddling you must read all of the notes on Canoe Map #5. Read and comply with the warnings about the Hubble Pond Dam and where you are required to land your canoe for pick-up by the canoe livery.
-
10. E – After crossing over the bridge, continue east to the second marked intersection (200m).
 11. NE – Turn northeast and head to the next intersection (125m).
 12. E – Take the trail heading east (615m).
 13. E – Continue east to the next intersection just passing under two sets of power lines (500m).
 14. SW – Just past the power lines turn onto the trail heading southwest. This path runs parallel to the lines (285m).
 15. SE – The trail will turn and head southeast (200m) to the boat launch parking lot. From here proceed southeast (100m) down to the boat ramp.
 16. At the boat ramp is where the canoes have been dropped off for you. At this point you will load your canoe and begin your trip downriver. Once on the water, proceed southwest from the boat launch into Proud Lake. After passing under the power lines, paddle along the northern shoreline to find the narrow inlet! Turn into the channel leading to Moss Lake and proceed down river to the dam. When nearing the dam, paddle towards the right bank.
 17. Portage on the right side of the dam. After the dam the river meanders past the Pines Campsites towards Milford.

CPT Canoe trek 1st day, Pines Lower Campsite to Burns Road (Canoe Livery Start Edition, Canoe Map #3)

NOTES

- If you have any problems or need assistance you can turn into the channel and it will take you directly to the canoe livery from where you started hiking. If you do not need help, then do not turn into the channel.

18. Continue on down the river past the picnic area and towards Wixom Road. After you cross under the bridge at Wixom Road, you will soon see a sign for the channel to Heavners Canoe Rental.
19. Continue paddling down the river and pass under the Burns Road Bridge.

CPT Canoe Trek 1st day, Burns Road to Central Park (Canoe Livery Start Edition, Canoe Map #4)

NOTES

- There are drinking fountains and portable toilets at Central Park.
- Central Park in Milford is a popular place to stop for lunch.
- Beware of the waterfowl. While it is tempting to feed them, Milford has ordinances prohibiting it. Read the posted signs and act accordingly.
- In this stretch of river you will pass under several bridges and have the opportunity to see plenty of wildlife. Ducks, geese, swans, turtles sunning on rocks, and snakes sunning themselves on branches over the water are all common sites. Springtime groups will often see waterfowl on nests just off the edge of the river. There are plenty of red-winged blackbirds that inhabit the reeds and cattails along here.

20. From Burns Road follow the river to Montegale Road and a large cemetery on your left.

21. From Montegale Road continue downstream passing under the old railroad trestle and the Main Street Bridge. Central Park is on the northern shore just past the bridge.

CPT Canoe Trek 1st day, Central Park to Kensington Group Camp (Canoe Livery Start Edition, Canoe Map #5)

NOTES

- **BEWARE!** The portage for the dam (#23) is on the right side. Be well to the right (north) as you approach the dam so as not to be drawn over the dam by the current.
 - When you portage the dam **DO NOT** try to load the canoes onto the rollers with all of your gear in them. This can break the canoe's keel. They are not designed to support weight out of the water. Carry your packs to the bottom.
 - ☠ **WARNING!** After you portage your canoe, **DO NOT PADDLE UPSTREAM TOWARDS THE DAM!!!** ☠
 - Beware! The current is often very strong below the bridge (#24) and having to turn around and paddle upstream with a loaded canoe will be very difficult. Therefore if you go beyond the bridge, you should continue on down towards Dawson Road. Land and leave your canoe at the livery's Pick-up #3 and hike back to camp. (See Map #6)
-
22. After Central Park you will be in a large pond. Continue east and proceed towards the dam. The portage for the dam is on the right side. Be well to the right (north) as you approach it so as not to be drawn over the dam by its strong current. At the portage there are rollers for the canoes.
23. After portaging you continue on downstream and past Camp Dearborn on your right side. You are now entering the last leg of the canoe portion. This short stretch of river is very pretty, but also very difficult. The current is swift and there are several places where old rock dams once were in place that cause little rapids. There also may be several fallen trees in the river. To many this is one of the most fun sections of the river. After a very short while you will come to the Kensington Group Camp.
- In a sharp bend to the right there is a wide sandy area on your left to take the canoes out. There is sign stating "Canoe Livery Drop/Pick-up #2". You must leave your canoes here for pickup by the livery.
 - If you miss this take-out, immediately paddle over to the right bank. There is another small take-out spot around the bend on the right just before the bridge.
 - If you go beyond the bridge continue on down towards Dawson Road. Land and leave your canoe at the Canoe Livery Pick-up #3, which is on your left just before the bridge, and hike back to camp. (See Map #6)

After you unload the canoes, set up camp for the night. Congratulations you have made it through the first part of your trek. Relax and enjoy some trail mix!

CPT Canoe Trek 2nd day, Kensington Group Camp to South Hill Road (Canoe Livery Start Edition, Canoe Map #6)

NOTES

- It is very common to come upon horses and riders along this entire trek. The local trail rider's association recommends that when you encounter them to stand a ways off of the trail, but still visible to the horses. While waiting for the horses to pass maintain eye contact with the horses and speak softly to them. This will let the horses recognize you as being a human, instead of a predator. Once the horses have passed you may resume your trek.

24. SE – Your second days trek begins on the bridge over the Huron River in the Kensington Group Camp. Go southeast from the bridge (125m) to the first latrine.
25. S – Proceed up the steep embankment to the upper campsite and head south (150m) to the second latrine.
26. S – From the gate proceed south to a four-way intersection of trails (250m).
27. SE – From this intersection continue going southeast. After taking either path at the split, proceed to the paved bike trail (270m). Staying on the dirt path, continue southeast across the paved bike trail and into the woods. Proceed on this path to the CPT arrowhead sign at Dawson Road (500m).
28. S – Turn south and proceed to the paved bike path. Hiking on the grass on the east side of the pavement, head southeast to a wooden CPT trail post (350m).
29. SE – Turn southeast and head up the hill. At the top of the hill you will find a path. Continue southeast to a CPT arrowhead sign post near the intersection of Milford Road and the Metropark entry road (300m).
30. S/E/N – For safety reasons, cross Milford Road in the following manner: Head south across Huron River Pkwy towards the Dairy Queen, east across Milford Road, then north back across Huron River Pkwy (70m). This is because the traffic light may start the northbound traffic before the southbound side without warning.
31. NE – Now head northeast (40m) to the two trailheads. Proceed onto the “Hike-Bike Trail”, NOT the horse trail, and continue northeast (1.8km). The hiking trail you use is well worn, runs parallel to the equestrian trails to your south, and takes an eastward track to South Hill Road.

Notes: Between Milford and South Hill Roads this trail curves and is bisected by several grassy trails from the local homes. Hike only on the hike-bike trail. One of the old CPT arrowhead signs is located on the west side of South Hill Road.

CPT Canoe Trek 2nd day, South Hill Road to Childs Lake Road (Canoe Livery Start Edition, Canoe Map #7)

NOTES

- The trail is intersected with many equestrian trails and meeting horses and riders should be expected.
 - This portion of Proud Lake State Recreation Area is open to hunting during the season, so please be cautious.
 - Note: Between South Hill and Old Plank Road hike only on the hike-bike trail. If ever signs indicate you are on an equestrian trail, backtrack and return to the hike-bike trail. East of Old Plank Road the trails are combined.
-
32. E – After crossing South Hill Road, continue on the Hike-Bike Trail and proceed east through the woods (430m). You will exit the woods into a bushy meadow, continue east. After a while (400m) you will re-enter the woods. Head southeast through the woods, then south a short way to a four-way intersection (125m). If you should come out to Old Plank Road, turn around and proceed back to the intersection (85m).
33. S – Continue south from the four-way intersection and then east out to Old Plank Road (565m).
34. E – Cross Old Plank Road, exiting the Metropark and entering Proud Lake State Recreation Area. The trail rises uphill from the road and goes into a grove of hickory trees. Head east (360m) to the next intersection.
35. N – From this intersection you turn north and hike downhill. Midway down a steep descent is the next intersection (150m).
36. E – Turn east and then head northeast and downhill (195m) to the next intersection.
37. N – Turn north and then proceed northeast (70m) to the next intersection.
38. N – Take the trail heading north a very short distance to the next intersection (25m).
39. E – Turn east and then head northeast (210m), through a thick green glen and out to Childs Lake Road.

CPT Canoe Trek 2nd day, Childs Lake Road to Heavner's Canoe Rental (Canoe Livery Start Edition, Canoe Map #8)

- 40. NE – After crossing Childs Lake Road the trail goes northeast, joining with more equestrian trails. Head northeast until you come to an intersection with a trail heading east (550m).
- 41. E – From here turn and head east. Eventually you will come out to a set of railroad tracks (175m). These are active tracks and you are cautioned to be careful and follow all safety rules. Follow the pavement over the tracks.
- 42. ?? – Note: In the spring the trail leading to The Russell Bridge may be flooded.
- 42. E – In dryer conditions, follow the trail east to The Russell Bridge. A short distance past the bridge is another CPT arrowhead sign (415m).
- 43A. N – Turn north, taking either path when the trail splits, hike to the equestrian trail (420m).
- 42. N – If the trail is flooded, turn follow the route north to where the path splits (200m).
- 43B. NNE – At the split, veer to the north-northeast and continue on this trail (350m) until you enter a large meadow. Turn southeast and follow its perimeter around to the picnic area. Here you will find a water pump, latrine and tables. Continue northeast and across the bridge over Norton Creek (400m). Immediately past the bridge turn southeast onto the equestrian trail. Proceed down this path (150m) until you intersect with another trail that runs parallel to Garden Road.
- 44. SE – From this junction you head southeast and then east (230m) until you come to a point where you can clearly see downhill to Garden Road and a trail leading steeply down to the road.
- 45. NE – Follow the path downhill towards Garden Road and to the two wooden posts (60m).
- 46. SE – At the wooden posts cross the road, head southeast a short distance (45m), turn north and go down the driveway to Heavner Canoe Rental where your trek began yesterday and now ends (230m).

Congratulations! You have walked in Chief Pontiac Steps!

Please return the credential map you were given at the beginning to your trail guide along with your 250 word trail experience reports and hand drawn map sketches, within 42 days (six weeks) of completing your trek.