

1

Snowshoe Michigan’s Sleeping Bear Dunes and

Grand Traverse Area

By Hazel Freeman

 little over two-

thirds of the way

up the Lake

Michigan side of the mitten

state’s Lower Peninsula,

you’ll find the beautiful

Grand Traverse area and the

stunning Sleeping Bear

Dunes National Lakeshore.

Owned and operated by the

U.S. National Park Service,

Sleeping Bear Dunes is

71,000 acres of glacial

moraine and natural areas

that include: towering sand

dunes, 35 miles of pristine

Lake Michigan shoreline,

scenic bluffs with dramatic

views, isolated off shore islands, shipwrecks, crystal clear lakes and streams, and acres of

woodland serenity.

With about 50 miles of marked trails available in the National Lakeshore for

snowshoeing, hiking, and Nordic skiing, Sleeping Bear has much to offer in the way of

winter recreation. The warmer months are the most popular to explore, swim, fish, kayak,

climb the dunes, and just immerse yourself in its beauty, but the winter landscape is

definitely worth experiencing. Though not as vast, and dramatic as the towering

mountains of the West, this areas drama comes from its relationship to the powerful

A

2

Great Lakes, and its many inland

lakes, rivers, and streams. For a

Midwest winter recreation getaway

this is a great destination.

In addition to miles and miles

of snowshoe and Nordic ski trails

around the Grand Traverse area you’ll

find Alpine skiing, snowmobiling, and

snow tubing. When you’re ready to

come in out of the cold there are

winery tours and tasting, decadent

chocolate shops, pampering spas, late

night casinos, and plenty of

outstanding eateries and unique shopping opportunities. For those who like the idea of

fewer people and better bargains, the winter months and the shoulder seasons, are when

you can find the best deals.

Snowshoe With the Sleeping Bear

Sleeping Bear

Dunes is one of two

National Lakeshores

Michigan lays claim to; the

other is our first national

lakeshore, Pictured Rocks

National Lakeshore on the

south shore of Lake

Superior, in the Upper

Peninsula. Pictured Rocks,

with entrances at Munising

and Grand Marais is an equally stunning landscape with its mineral-stained sandstone

3

cliffs that rise dramatically from the frigid waters of Lake Superior. This National

Lakeshore Park also encompasses some 70,000 acres and 42 miles of Lake Superior

shoreline.

Located about 26 miles from Traverse City, you can begin your exploration of

Sleeping Bear Dunes at the Philip A. Hart Visitor Center located on M-72 just east of the

intersection with M-22 in Empire, MI. Here you’ll find plenty of information about the

park including displays about the natural and human history of the area. Park Rangers

and volunteers are available to answer questions and you can pick up park passes,

brochures, and hiking maps here. The visitor center is open year round except for major

holidays.

A landscape created by ice, wind and water, Sleeping Bear Dunes is a lesson in

the forces of nature. Ancient glaciers once spread across the area and carved out the Great

Lakes. When the glaciers retreated, almost 12,000 years ago, they left towering 460-foot

bluffs that overlook the brilliant blue waters of Lake Michigan. Ever changing, the sand

dunes, at the mercy of wind and water, continue to shift and re-sculpt themselves. The

dunes move about 2 feet per year to the East due to the prevailing westerly winds

4

blowing the sand. The Sleeping Bear Point Life-Saving Station had to be moved in 1930

to prevent it from being covered in sand.

 The parks 13 trails range from 1.5 miles to 14.7 miles in length, and vary in

difficulty level. Most, but not all, trails are recommended during the winter months. It’s

best to get a map at the visitor center and ask about trail conditions. For safety reasons

some of the steeper, snow-covered dune trails that could avalanche, are not

recommended. The sand by itself can be unstable; with added snow it can increase the

instability. On

Saturdays during

January, February and

into March if

conditions permit,

snowshoers can go on

a guided hike with a

National Park Ranger.

Hikes begin at 1 p.m.

at the visitor center.

The park also

provides free

snowshoe hikes

during the week for

school field trips and

other organized

groups. Snowshoes are provided free but call ahead if you need to reserve them.

A short drive from the visitor center is the Empire Bluff Trail, a 1.5-mile trail

through a hilly maple-beech forest. Sawmills once cleared the forests for the building of

towns, and the fueling of wood-burning ships that sailed the Great Lakes. With the land

devoid of trees, farming and fruit orchards became a way of life in the area. Though this

area of Michigan is still known for its apple and cherry orchards, many farms in the park

were eventually abandoned. Remnants of farm machinery and old apple trees can still be

seen along the trail which has returned to forest.

5

About two-thirds of the

way along the trail a scenic

overlook gives hikers the first

glimpse of Sleeping Bear Bluffs

in the distance. Stop here and

enjoy the view but don’t turn

around and go back because the

best is yet to come. The last one-

third of the trail is a bit hillier but

leads to a 400-foot bluff

overlooking Lake Michigan.

Although the trail goes a bit

further its recommended to stop

where the safety fence begins along the bluff. Here the view in the distance is

breathtaking. Once you see the turquoise blue water of Lake Michigan you’ll understand

why this area is referred to as the “Caribbean of the North”. South Manitou Island can be

seen just off shore from Sleeping Bear Point.

Other popular trails include the Old Indian Trail and the Platte Plains Trail. Old

Indian Trail is just that, a trail that follows what were once Indian trails between

encampments located near favorite fishing areas. Here you can gain access to the

lakeshore and low beach dunes.

The longest of the trails, at 14.7

miles, is the Platte Plains Trail.

This trail is laid out in a series of

loops so you can hike a length

you’re comfortable with. The

Lasso Loop includes several

Lake Michigan lookouts and the

White Pine Backcountry

Campground.

6

Snowshoe The Grand Traverse Area

 With its beautiful, “water, water, everywhere,” location, the Grand Traverse area

is one of the Midwest’s best-kept secrets. With its growing contingent of award-winning

wineries, unique culinary locovore establishments, chocolate shops, tasty microbrews,

talented artists, eclectic shopping experience, and top-notch outdoor recreation, this area

has much to offer. With miles and miles of trails tucked in, and around the area, there are

plenty of opportunities to snowshoe a variety of terrain and scenic beauty, with every day

different.

Grand Traverse

Commons Natural Area –

Several hundred acres of

woodlands, meadows, and

natural areas were once the

grounds of the Traverse

City State Hospital, and the

Northern Michigan

Asylum. Inmates once

housed in the institution

would garden and walk the

grounds to exercise their

minds and bodies. Rather

than being demolished, the

magnificent, century-old

Victorian-Italianate

architecture of the buildings are currently the subject of the largest, historic preservation

and adaptive reuse redevelopment in the country. The Village at Grand Traverse

Commons is being transformed into a thriving mixed-use area for shops, businesses,

residences, and outdoor enjoyment.

7

 Six different trailheads allow easy access to the grounds 300 acres. Some trails

give splendid views of Traverse City and Grand Traverse Bay. There are free-guided

hikes held on Wednesday evenings.

Timber Ridge RV Resort and Campground –

Timber Ridge has 5km of groomed snowshoe trails

that are even lighted at night. The first Saturday in

March Timber Ridge hosts an annual Suds & Snow

– Snowshoes meet Microbrews, event. The charity

event includes food, fun and games out on the trail

system, with a tasting event featuring several of

Michigan’s finest microbreweries. Suds & Snow

runs from 2 to 6:30 p.m. and a free shuttle service

runs between the trailhead and most of the local

hotels. There is a fee for this event and a small fee

for trail use at other times.

Grand Traverse County Natural Education

Reserve – This 420-acre tract of prime wildlife

habitat has about 7 miles of improved trails that run

along the Boardman River. Here you’ll find

bridges, boardwalks, and scenic overlooks. If you

have a need for speed you can take a snowmobile ride through the beautiful Boardman

River Valley. Snowmobiles are available from Blue Sky Rentals in Traverse City.

Old Mission Peninsula – The narrow Old Mission Peninsula stretches some 18 miles up

the middle of Grand Traverse Bay. At the very tip, the Old Mission Lighthouse is

perched above a rocky shoal. A 513-acre park encompasses the area with 7.5 miles of

trails that meander through the park. Trails can be accessed from several points with the

most scenic being the trailhead at the lighthouse. Several fine wineries are located on the

peninsula so save time for some wine tasting along the way.

• Wrapp™ Comfort Bindings are ergonomically
engineered for Trail Walking fit and support.

• Spring-Loaded Suspension™ allows natural foot
articulation and enhanced traction control on
uneven terrain.

• Elektra frame shapes are biomechanically engi-
neered to accommodate a women’s natural gait.

INTRODUCING

Atlas10 Series & Elektra 10 Series
SNOWSHOES

VIEW THE 10 SERIES IN 360° @
WWW.ATLASSNOWSHOE.COM

8

Shanty Creek Resort – For a mix of winter recreation Shanty Creek offers Alpine and

Nordic skiing, snowshoeing, and tubing. Shanty Creek’s Schuss Mountain, with its 49

downhill runs, seven chair lifts, and three terrain parks has something for every skill

level. The resort maintains 21 kilometers of trails for Nordic skiing and snowshoeing. If

you stay at the Lodge At Cedar River Village you have ski-in/ski-out access to the slopes

and the trails.

 This is just a sampling of the recreational snowshoeing possibilities the Grand

Traverse area has to offer. This scenic Midwest location beckons those who want to

indulge in some quiet time in the beauty of the winter landscape amid the Great Lakes.

For more information:

Philip A. Hart Visitor Center - Phone: 231-326-5134 ext. 328

www.sleepingbeardunes.com

www.gcd.org

www.timberridgeresort.net

www.shantycreek.com

www.michigan.org

www.mytraversecity.com

