[image: image1.emf]
ITALO ZANDONELLA CALLEGHER

Europa High-altitude Trail 2

Innsbruck Brixen Feltre

Wipp Valley High-Altitude Trail

from Innsbruck to the Europa mountain hut

by Helmut Gassebner

Europa High-Altitude Trail

from the Europa mountain hut to Brixen

by cura di Dario Massimo

Dolomite High-Altitude Trail Number 2

or the “Way of Legends“
from Brixen to Feltre

according to an idea from mario Brovelli 1966

by Italo Zandonella Callegher

Preface

The guide that you enthusiastic hikers are now holding in your hands is a premiere, an absolute novelty. A European High-Altitude Trail in the truest sense of the word, running from Innsbruck to Brenner in Austria and then crossing into South Tyrol and continuing from Brenner to Brixen (in reality to the Sella mountain group) and finally in Veneto to Feltre (in Italy). On this amazing 22-stage journey awaits you an unforgettable experience with a total distance covered of around 340 km in approximately 130 hours of walking time. This totals more than one of the most respected tours in Nepal

- and it is all to be found in our very own European mountains. The opening of this route was made possible through the interregional project “IIIa Italy-Austria” 2002-2006 which enabled the development of the alpine hiking paths, in particular the development of a series of footpaths in the Alps linking Innsbruck, Brixen and Feltre.

Thanks to this project, these High-Altitude Trails were linked to one another. These paths were developed north of the Dolomites, with the old tried, tested, and firmly established High-Altitude Trail Number 2 of the Dolomites, also known as the “Way of Legends”. This established a connection between two completely different cultures and united them through their shared passion of the mountains, valleys and their inhabitants.

©2005 Administration of the Belluno’s province

DEPARTEMENT FOR TOURISM, FARMING AND ACTIVITIES

SERVICE FOR COMMUNICATION AND PROMOTION

Via Psaro, 21 - 32100 Belluno

www.infodolomiti.it

New issue from

Italo Zandonella Callegher

Photo Gianni Frescura,

Helmut Josef e Gassebner,

(Innsbruck-Brixen)

Manrico dell’Agnola (Brixen-Feltre)

Translation Dario Massino

from German into English Martine B. Acoulon, Carolyne

Mayne-Beeton & Thomas Timlin

from Dein Büro Club – Steinach in Tyrol – Austria

Grafik Evidenzia

On the cover:

Focobón – Cirelle pass

Distinctive Features of the European High-Altitude Trail 2

The Three Sections of the European High-Altitude Trail 2:
First section: The Wipp Valley High-Altitude Trail starts from the beautiful alpine town of Innsbruck and ends in Brenner.
Second section: The Europa High- Altitude Trail leads from Brenner to the historical town of Brixen.

Third section: The Dolomite High-Altitude Trail Number 2 starts from Brixen and leads to the province of Belluno, in fact it continues all the way to the borders of the Belluno region, to the town of Feltre. The path crosses the alpine ridge, connecting the Austrian Tyrol with the Veneto region in Italy.

The creation of the Europa High-Altitude Trail itself is the result of an interregional project between the province of Belluno and the Tourism Associations of the Eisack and Wipp valleys.

Wipp Valley High-Altitude Trail

The region situated directly north and south of the Brenner Pass is known as the Wipptal. Wipptal incorporates the valleys of the upper Eisack and the upper Sill and their numerous side-valleys. The High-Altitude Trail from Innsbruck to Brixen runs through the eastern side of the Wipp valley where the countryside is characterized by unspoilt alpine landscapes, beautiful scenery and traditional mountain farming which gives the valley its unique character. The path continues from Bergisel in Innsbruck through the Sill gorge via the plateau of the southern low mountain range to Igls and over the familiar Innsbruck landmark “Patscherkofel” into the remote Viggar valley. After crossing the main crest of the Tuxer Alps one reaches the alpine pastures of Navis and further on the Schmirn and Vals valleys, which can also be found in Wipptal. The journey continues via the Landeshuter-Europa mountain hut in to the Pfitscher valley.
The border between Austria and Italy bisects the hut, crossing right through the middle of the building. Travellers from Munich to Venice discovered this route when trying to avoid military training areas and lifts on the glacier in the

Ziller valley. This route offers hikers uncrowded paths, unspoilt mountain terrain, lush alpine meadows, atmospheric ridge paths, quiet summit paths, prehistoric sites, mountain lakes, waterfalls and glaciers. Backpackers can stay for a night in a mountain hut run by the Austrian Alpine Association (Österreichischer Alpenverein), in an alpine refuge or on a farm where you can truly appreciate traditional rural life in the valleys.

The Europa High-Altitude Trail starts near the Austrian-Italian border in Brenner and ends in the historical town of Brixen.
The High-Altitude Trail from Brenner to Brixen in Italy can be broken down in to four manageable stages, each stage lasting one day. However, it is always possible for the individual to walk at their own pace according to their own motivation and personal fitness level. The departure point is the Europa mountain hut known in German as the “Landshuter” and in Italian as the Venna alla Gerla. As this mountain hut can only be reached by foot, we will assume that the hiker has set out the day before in Austria or from the Pfitscher valley on trail no. 3. In any case, the descent on to the Italian side of the path begins from the Europa mountain hut to the valley of Pfitsch. This then leads to a 5.5 km section through the bottom of the valley up to the Sterzinger mountain hut. A walk in a traditional natural mountain environment. It is advisable to take an ample supply of water for this trip (obtained from the Europa mountain hut) as there are no other water supplies during the whole descent except for one small spring at 1,650m. This section of the path from the Sterzinger mountain hut at 2,344m to the Brixner mountain hut at 2,037m coupled with the ascent of the Wilde Kreuzspitze (summit 3,132m) represents the most arduous and exhausting stage of the entire walk. The track itself is very steep and even in summer it is still possible to find traces of ice and snow. During midsummer, snow covered fields, ice and snow near the peak of the Wilde Kreuzspitze can pose an additional problem. This stage is nevertheless one of the most enchanting and rewarding of the whole trip. The distance from the Brixner hut at 2,307m to Rodeneck 885m in the Vill area is rather long (descent 1862m, ascent 710m) and longer again if one takes the option to go via Wilde See instead. This route is both appealing and rewarding and leads the hiker over diverse terrain. It is however necessary to allow an additional 1.5 hours compared to the route that leads directly to the Fane Alm (alp). The stretch between Vals and Rodeneck is rather less interesting as it only has one attraction on offer, namely the opportunity to take a tour of the medieval hermitage of Mühlbach. The distance is approximately 3.5km on foot there and back and leads through the Rienz gorge to the final destination, the Rodenegg castle at 885m. From Rodeneck (Vill area) to Brixen at 560m. This stage requires the least physical effort (ascent 352m, descent 677m) which, apart from the sheer but short ascent, is an easy walk from the Rienz gorge up to the valley of Viums. It is possible to descend into the Rienz gorge, to climb up to Viums and pass through both the villages of Natz and Elvas in order to reach the town of Brixen in just four hours walking at a leisurely pace. Before setting off, there is also time for a short visit to the Rodenegg castle and time enough to visit the old town of Brixen with its cathedral and cloister where there are some lovely frescoes. The route passes mostly through small villages situated on the plateau of Natz-Schabs and should present the hiker with no great difficulties.

The Dolomite High-Altitude Trail Number 2 or the Way of Legends

Is considerably longer than the other two paths presented in this guide. The description is therefore also longer. The Dolomite High-Altitude Trail Number 2, also known as the Way of Legends leads from the Eisack Valley (i.e. from the extreme northwestern edge of the Dolomites where the town of Brixen is

situated. Brixen itself is more than one thousand years old and is the place where German and Latin cultures merged) to the ancient town of Feltre. Through the centuries, Feltre became the core of Venetian culture on the border of the alpine mountains. It is precisely here on the green hills near to the River Piave and the Plain of Veneto that the Dolomite High-Altitude Trail Number 2 reaches its end. The mountain range crossed by the High-Altitude Trail is one of the most famous in the Dolomites. Some peaks appear soft and inviting while others are dignified, haughty and as sharp as the turrets of old medieval castles. This long route is divided into 13 stages. The Plose, Peiterkofel, Púez, Sella, Marmolada Geisler mountain groups are good examples of the former while the Pale di San and the Feltriner Alps are typical of the latter, with their arching peaks. This route offers a variety of different landscapes and geological features. The scenery alternates between mountains made of Dolomite rock such as the Peiterkofel, the Geisler, Sella, Pale and Cimònega to limestone mountains such as the Marmolada. Some regions, like the Plose, Púez, Padon, Bocche and Vette are made of a completely different type of rock and have therefore a completely different appearance, offering a strong and picturesque contrast to the Dolomite mountains.

The path leads through slopes, pastures and forests across rocky terrain. The ice masses may have shrunk significantly in the last couple of years, but the glacier on the Marmolada remains large, becoming a bit smaller on the Fradusta. Although today rare, it is still possible to see hanging glaciers here and there on the San Martino. It is however, the large plateaus make this route so special and unique. These plateaus lie between 2000m and 2500m above sea level and the Pale di San Martino measures around 50 km_. The plateaus of the Sella, Púez, Zingari and the Vette Feltrine are smaller.

The suggested route stays generally at an altitude of 2100m with summits at nearly 3000m and is only moderately difficult. Some of the easier sections of the route are secured with wire cables (stages: two, three, four, five, seven, eight, eleven and twelve), which are fixed to the rock and although some parts are exposed, they are not dangerous. This makes the path one of the easiest sections of the High-Altitude Trail, as it is well marked and clearly signposted. Hikers should however be aware that some gullies can remain covered in snow until the early summer and that they should therefore exercise caution when negotiating these areas. Thanks to the numerous places to stop and rest along this High-Altitude Trail this path can be described as relatively easy. Yet, as one of the most fascinating paths in the western Dolomites, it most certainly represents an enchanting mountain hike. Along this route, it is possible to see how the different ages have left their mark on the region – walking along the High-Altitude Trail Number 2 is like hiking through time. One can see fossils, imprints, the remains of animals and plants and many different layers of rock, which together reconstruct the history of living creatures in this country during prehistoric times. The climate around Brixen is mild and moderate. In the sections between 2000m and 3000m, the meteorological conditions correspond however to typical mountain weather and this applies to the Dolomites as a whole at this altitude. The influence of a humid alternating atmosphere and winds from the plain can be felt on the Pale di San Martino. These are sometime diverted by strong breezes and cause condensation, which are the cause of the fog, and rain, which are frequently affect the Vette Feltrine. In Feltre itself, the climate is better and rather more temperate.

The flora is very diverse and varied depending on the altitude of the path (i.e. between 325m from Feltre and 3343m to the Marmolada). In fact, you could say that in just a few days one gains such an insight in to the plant world it is as if one had been on an imaginary trip to Greenland.

The fauna is typical of the Western Alps, deer, chamois, squirrel, marmot, alpine hare, viper, eagle, partridge, black grouse, western capercaillie, common raven, alpine chough, chaffinch and a variety of other animals, large and small which can be encountered along the way and will brighten the day immensely. An article from Mario Brovelli was published in the magazine of the Italian Alpine Association CAI “Lo scarpone” on 16th March and 1st September 1966. Brovelli was the first person to suggest the idea of a long and exceptionally interesting route through the Dolomites that connected the towns of Brixen and Feltre. This idea proved to be a huge success and was named the Dolomite High-Altitude Trail No. 2 or the Way of Legends which describes the High-Altitude Trail in the Dolomites and distinguishes it from the High-Altitude Trail Number 1. In the years to follow, Sigi Lechner systematically explored the path, paying particular attention to the sections that were still relatively unfamiliar. Even back in 1967 he was well known within the circle of passionate, German-speaking hikers for his articles and lectures. Together with Mario Brovelli he wrote a small Italian guide that was published by EPT Belluno and later translated into four different languages. Abroad, primarily in Germany, the Norwegian-Bavarian photographer Olaf Beer contributed to the recognition of the High-Altitude Trail. On top of that he also described and signposted several new stretches of the path. For this, he received the „Pelmo d’Oro” award given by the province of Belluno.

Ivano Tisot and Luis Pillon from Feltre were the first to complete the entire stretch of the High-Altitude Trail Number 2 in July 1969. The first woman to achieve this feat was Hildegard Buser from Switzerland who also completed the path in 1969, accompanied by her husband Otto.

But just why is this route known as the “Way of Legends”? The entire path runs through a world full of ancient legends, Heathen and Christian histories and through the world of enigmatic creatures that appear dressed only in leaves. In addition, some gentle giants or the mythic Conturina and the nimble Crodères, the sweet daughter of the sun Soreghina, the voluptuous fairies or the witches who escaped from the council of Trient could be met along the way. The fauns with goat’s legs and horns, the half-naked, treacherous nymphs, but also some scary monsters and divinities always appeared along the entire way to Dantes with its “Piazza Del Diavolo” (Devil’s Square). This square has the appearance of an enormous tomb buried in a rift situated in the heart of the Vette Feltrine’s basin. It is said that all sources of evil come together here.

The path indeed deserves its name, the “Way of Legends”. Here, one must point out that some authors have changed the original sequence and pattern of the route. They have adapted it to fit with their personal tastes, sometimes because of their readers or under some circumstances because of tourist requirements. Occasionally they have altered the original Italian route with new variations and, in doing so, have made the High-Altitude Trail far too long, e.g. 21 days instead of 13 which would suffice. Consequently, some of the walking stages last only one or two hours per day which naturally increases the overall time taken. This may make for make more peaceful and relaxing holidays, but the normal path has always been our preferred variant, as it was back in the “good old days”. The trail can seem exhausting at times due to its length, and the sudden changes in altitude can put added stresses on the body, however it remains the preferred route. In putting together this guide we too have had to make several changes and updates compared to the original path description in the guide written by Mario Brovelli and Sigi Lechner, which was edited at the Tamari Publishing in Bologna and published in 1973. In the last few years things have changed, one the one hand relating to the morphology of the trail and on the other regarding the authorities’ maintenance plan and methods of securing different sections of the trail.
These changes do are not however a negative reflection on the original idea. Indeed the improvements have been made with the best of intentions to make the conditions better for hiking and to do so in a way that is respectful of Brovelli’s work. A particular problem on this route is the lack of water available, especially in its central and southern section. Until July, it is still possible to find some supplies of water, however later on in the year it is necessary to take adequate provisions with you.

Finally, it is important to take note of any sudden changes in the weather. Paying attention to the weather will ensure that you will not find yourself confronted by any unpleasant surprises on the way to the vast and desolate rocks of the Pale di San Martino – or even worse, getting lost in the fog at the Vette Feltrine.
One tip: Those who decide to attempt the suggested route must have a decent level of general fitness. Some stages of the route are rather long and, although it would be convenient to carry a small tent in a rucksack, this is rather heavy.

Naturally, the total time for the route increases if you decide to follow some of the following alternative routes suggested here - it all depends on the number of days you have available during your holiday:

1) the Adolph-Munkel-Weg (path)

2) the crossing of the Marmoladascharte (col)

3) the Klettersteig “Ferrata della Tridentina” (fixed-rope route)

In order to satisfy the most diverse of wishes and preferences this guide describes seven additional alternative variations. These offer a wider choice of stages that are occasionally more demanding because of the length of the path. You can subdivide the Dolomite High-Altitude Trail Number 2 or “Way of Legends”, which starts from Brixen in the province Bozen to Feltre in the province Belluno, into six sections that correspond to the crossing of these main mountains chains:

1) Plose and Peitlerkofel

2) Geisler and Púez

3) Sella

4) Marmolada

5) Pale di San Martino

6) Alpi Feltrine

The entire route is suitable for every hiker wishing to experience something of the romantic 19th century in the mountains and to enjoy the beauty of nature. From valley to valley or from hut to hut, you walk through the richest landscape, not only in the Dolomite region but also all along the High-Altitude Trail. Every section is unique, always new, full of dazzling colours and timeless.

The Stages

This long route has been divided into a series of stages. Each of these has a start and end point, which can be a shelter, a bivouac, an alpine hut or simple accommodation. These bases are (with very few exceptions) open from 20th June until 20th September. Shelters and alpine huts (these are both numerous and comfortable in Austria) offer accommodation and meals which may be basic but are nonetheless homely and traditional.

The bivouacs are always opened and unmanned. Inside one can find, piece(s) of furniture, divan beds, mattresses and blankets. During the high season in summer, it is always advisable to book an overnight stay in a mountain hut well in advance, especially in August (see the telephone numbers in the hut descriptions). If you have to cancel a reservation we would ask you to contact the hut immediately (even if you have already paid) as respectful toward the owner and is courteous to other hikers.

The stages have been divided up so that a hiker with an average level of fitness and preparation can complete the stage from the starting point to the finishing point in between 4 and 9 hours. By setting out early enough you allow yourself sufficient time to rest or simply admire the beautiful surroundings along the way.

You can, of course, walk each stage individually, starting from any point you wish, such as a village in the valley. Many of the additional connecting paths can also prove very useful in case of emergency.
They are indicated in the bibliography or on the appropriate maps, which contain practical information. The descriptions of the stages have been kept simple, immediately understandable and easily readable. They do nevertheless contain useful information and numerous important details. We have particularly focussed on the inclusion of this interesting information in order to satisfy the needs of all but the most demanding of hikers.
Day stages are described in a way that gives the hiker all the information he/she may need for in the course of the day. This allows the hiker to know what he/she will encounter on the path: e.g. additional shelters or bases/staging posts, indication of differences in altitude (ascent and descent), the length of the path in km, the walking time, markings of the paths, level of difficulty (grades), safeguarding condition relating to the routes, signposts. Alongside these technical details, we have also included information about the landscape and panorama, flora and fauna, geology and unusual features.
As with climbing, difficulty grades for walking are displayed on a five-level scale. Please pay attention to the key below to ensure that you do not find yourself in difficulties when walking.

The following difficulty grades correspond to the evaluation scale of the International Mountaineering And Climbing Federation (Uiaa):

T Tourist, suitable for all, simple

E hikEr

EE Experienced HikEr

EEA Experienced HikEr with mountAineering equipment

A mountAineer

In Austria, however, another coloured evaluation system is used, as with the ski slopes. The labelling is usually yellow with the path number, walking time and difficulty grade:

Blue easy-walking path, equivalent to T and E

Red medium/difficult, equivalent to EE

Black difficult, equivalent to EEA and A

Recommended Walking Time

The best season for walking the suggested trails is undoubtedly summer, from June until September. Walking the trails in summer means that one is likely to encounter from favourable weather conditions. The three High Altitude Trails described in this guide together form the European-High Altitude Trail No. 2. Each path does of course have its own individual qualities: the Wipp Valley High-Altitude Trail and the European High-Altitude Trail are easy to walk in July and August, while the Dolomite High Altitude Trail No. 2 can be walked from 20th June until the end of September.

On the Wipp Valley High-Altitude Trail, some patches of snow and ice and other slippery surfaces can be encounted at over 2,500m in early summer.

The Europa High-Altitude Trail reaches higher altitudes and one is therefore more likely to encounter snow and ice. The Europa mountain hut as starting point lies at an altitude of 2,693m where the cold and frost can prove a stern test for the inexperienced hiker. The Kreuzspitze on the second stage reaches an altitude of 3,132m and is a peak that demands respect. Even in summer, a sudden change in the weather can bring difficulties for the hiker and an easy descent can become treacherous if the rocks are covered with hail or snow.
On the Dolomite High-Altitude Trail No. 2 one can also encounter snow and ice on the ground even in midsummer. This applies particularly on the alternative route No. 5 of the sixth stage, leading in the direction of Marmolada (Punta Penía, summit at 3,343m), and also on the eighth stage on the Passo delle Faràngole, (pass at 2,932m) and in the surrounding area.

The hiker should always have climbing aids such as climbing irons, which are normally light and can be carried in a rucksack, and use them as soon as they find themselves on a path covered with snow and ice. In this case, the use of a pickaxe and a light rope is often necessary to secure less experienced walkers. After all, an accident is a bad experience for every alpinist.

Equipment

Every mountain hiker must pay special attention to his equipment. The market offers endless varieties of products of all different types, colours and technical specifications for every season. In a number of specialised shops experts are on hand to advise the hiker, allowing for a thorough preparation. Nevertheless, here are a few of our own recommendations:

The choice of the right clothing such as underwear is very important:
Traditional clothing made of wool or cotton has been replaced today by synthetics such as polypropylene, which are often mixed with polyester fibres or other newly developed clothing material. This helps sweat to evaporate and keeps the body dry by managing perspiration (textile and clothing research is constantly developing and by the time this guide is published new materials will have appeared).
Grandma’s hand-knitted woollen socks are a thing of the past. Today, textiles made from synthetic materials are commonly used and have the advantage of keeping the body warm and being breathable. Many hikers use a pair of very light nylon stockings that offer protection to the skin and support the muscles. One should pay special attention to the choice of walking shoes. Light walking shoes will suffice in the southern part of the path but on the snow-covered mountains in the north, robust hiking shoes such as alpine hiking boots are more suitable as you can attach crampons to give a better grip on hard-packed snow.

Sunglasses are absolutely essential when on snow-covered areas.
Trousers: today, plus fours (shorts) are only worn in Italy for example by deeply nostalgic people who value customs and traditions, yet in other countries they are far more common. Today, longer trousers are probably better as they are lightweight, flexible, have many pockets, are waterproof and available in different high-visibility colours etc.…
Classic, heavyweight wool shirts are also a thing of the past. Today, clothing made of synthetic fibres, such as pile fabric or new functional and smart textiles, are more suitable. They are made of materials that have active breathing properties. Pile is an excellent plush type material, which is light and warm and has been used for years in waterproof sweaters. Today, the same material is also used for gloves and caps.

It is not difficult to select a good ‘windcheater’ type fleece jacket. Those made of polyamide are the lightest and are 100% waterproof but also highly breathable. Such garments can be very expensive but, for the less fashion-conscious hiker, good-quality products can be found at good prices in the end of season sales.

Walking poles (sticks) are light and can be extended and adjusted. Walking uphill, the walker can save up to 30% of the energy used without poles. They are imperative for hikers with knee problems because they partly transfer the rucksack’s load to the arms. However, a few restrictions apply: the sticks should not be used on rocks and ice or on very steep paths and slopes because the hiker can easily lose balance and stumble. Walking poles should not be used either as an aid on hilly terrain or on a steep descent. It is not advisable to carry the telescopic sticks between the straps of the rucksack because the hiker can easily become stuck.

The rucksack should not be too large. If it is, it can cause the hiker problems along the route – after all, the rucksack should not hinder the walk. A medium-sized backpack and a small bag are sufficient to carry the most important items:

- a form of identification

- mobile phone (is very useful and has already helped save the lives of numerous accident victims. Reception conditions do however vary)

- membership card from the Alpine Association (to receive a discount at the mountain huts)

- maps and guides

- ball point pen and maybe a notebook

- pocket knife

- water bottle

- compass and altimeter

- camera

- common medicines such as painkillers, vitamin C supplements, mineral salts, plasters, gauze and bandages, a clinical thermometer etc.

as well as all those small items which contribute to your safety

and that your own experience in the mountains recommends. The following items should also be included:

- a change of underwear

- stockings or socks

- handkerchiefs

- synthetic sheet (sold in many shelters)

- lightweight sleeping-bag for emergencies (ones weighingabout 200g can be found for a reasonable price in shops)

- protection against the rain (raincoats tend to be used less nowadays, rather a small umbrella which, however, must be robust enough to resist strong gusts of wind),
- comfortable shoes to wear in the mountain hut

- waterproof mountain cap made of cotton (if possible choose a legionnaire-style cap made from UV-rated polycotton which offers UV-protection and covers the ears and neck).

- in some cases it is also advisable to take a light rope about 20m long and a few carabiners.

On the fixed rope route, helmet, carabiners and a climbing harness are compulsory and the hiker should have them always in his rucksack. Ice-climbing crampons should also always be included. Light mountaineering crampons or crampon points that help over difficult terrain can be found in shops.

For the Europa High-Altitude Trail No. 2, the hiker does not require a rope, but it can be an advantage when one must overcome several significant obstacles such as rocky terrain or snowfields or simply when someone in difficulty needs help. If one is in a group of hikers, everyone can take turns carrying the rope.

Lovers of the alpine mountains can experience the beauty of the mountains by spending a memorable night in a tent, wrapped up in a warm sleeping bag, sometimes cradled to sleep by the gentle sound of the raindrops falling on the tent.

Important: always remember to take sufficient water provisions and a daily food ration, which can be bought in the huts.

Markings

The following markings will are to be found on the Austrian section of the Europa High-Altitude Trail No. 2, also on the Wipp Valley High-Altitude Trail:

a) Warning and information signs made of metal or wood with destination, difficulty grades (blue = easy; red = medium; black = difficult), walking time and number of the path (according to the European standard)

b) Red-white-red horizontal stripes. The markings sometimes differ and the hiker will find simple red or white-red markings. A red triangle with the number of the High-Altitude Trail is also to be found in Austria. Over the border in Italy (from Brenner to Feltre), the hiker will find three different markings on the main terrain and at important points.

a) a red triangle with the number of the High-Altitude Trail; although this sign is less common than the following;

b) a marking consisting of red-white-red horizontal stripes with a number written on the white stripe. Occasionally, you can find a red or white-red marking;

c) a small wooden stake indicator (but also some older ones made of metal).

The markings on the routes along the alpine hiking way in the regions of Veneto and Trentino (South Tyrol) are regularly checked, area by area. Path checks are also carried out in Austria. Where the triangles and other markings are destroyed, missing (unfortunately sometimes due to vandalism) or completely illegible you should refer to this guide.

Experienced hikers will have no difficulty in finding their bearings if they have bought a proper map (available locally) or have a good guide with them. It is always recommended to speak with the owner of the mountain hut who will give you tips about the path and any steep sections that you may be likely to encounter.

Safety Precautions - Equipment

The network of alpine paths, which have been selected to form this High-Altitude Trail, gives the hiker the chance to undertake a whole host of extraordinary walks at a high altitude on a variety of different mountain ranges.

Since these paths can be very challenging in parts, at times reaching an altitude of 3,000 m, it is essential that the hiker has a certain degree of experience behind him coupled with good quality equipment and a well stocked first aid kit. Trekkers should be in good physical condition and have a good head for heights in order to overcome the many potential difficulties.

The possible dangers in the mountains are often underestimated. For example, an unforeseen change in the weather, a sudden thunderstorm, a premature snowfall, icy patches or an unusually strong current in a stream can turn a walk on even the most well marked of paths from a pleasant day out into an extremely unpleasant, potentially life-threatening experience. All of these meteorological conditions can have a negative effect on even the most pleasant of footpaths. In such situations, the ability to exercise a high level of self-control is indispensable.

An essential prerequisite for going hiking that also allows the hiker to relax whilst walking the High-Altitude Trail is, of course, good weather conditions! It is therefore necessary to stay informed about the weather conditions by consulting the local meteorological office. Should you be unlucky enough to have an accident despite following all of these preventative measures and the using the recommended equipment (slide, break - fracture, injuries after falling rocks or lightning, stroke, nausea - sickness, and fits of dizziness) it is essential that you remain calm. Keep a clear head (this will give yourself and

others around you some added protection) and – wherever possible – follow the instructions outlined in each of the following chapters.

The Austrian Alpine Rescue Service was founded in 1896. Its tasks are: helping, saving and rescuing all accident victims in the mountains, looking for missing persons or looking for people in need of help. It relies on 11,000 mountaineers and alpinists who are all unsalaried staff and work as volunteers and assistants.

The single emergency number of the Austrian alpine rescue service is 140, which is free of charge and operates round the clock. The euro-emergency number is 112. This number can also be used in the following way when using a mobile phone: by dialling the number 112 instead of the pin code the emergency number will be preferentially searched over other mobile phone network operators. If the pin code input is deactivated (meaning that the pin code is automatically activated when the phone is turned on), you must take the SIM-card out of the mobile phone in order to be able to connect with other mobile phone network operators.

The membership-fee of the Alpine Association covers all of the costs produced by a rescue such as transfer and transport back home if necessary when an accident or an illness occurs (Worldwide Service www.alpenverein.at).

The C.N.S.A.S. (Corpo Nazionale del Soccorso Alpino e Speleologico is a division of the Club Alpino Italiano which can be reached round the clock by dialling 118) and the Austria Alpine Rescue Service work in remote or inaccessible areas. This includes not only classic rock faces or fixed rope route climbing, but also operations on névé, glaciers, and ice cascades or during an avalanche. Some rescues are made on ascent and descent and in caverns, canyons, gullies, ravines with fast-flowing streams, gorges and other terrains (hills, forests etc.) or simply on ski slopes. Some operations are only carried out by specialists due to the specific nature of the environment and the meteorological conditions or because of the difficultly in accessing the terrain where technical operations and a specialist knowledge of first aid in alpine areas or in potholing is required.

All refuges and mountain huts along the High Altitude Trail are equipped with public telephones. The owners of these huts are able to establish a fast and efficient connection with the rescue team.
International Safety Principles in the Mountains

· Any dangerous activity carried out in, around the mountains is not without risk (e.g. mountaineering, hiking, rock climbing and potholing, skiing, mountain-biking, hunting, collecting mushrooms, hang-gliding, paragliding etc.), and should never be underestimated. Rapid changes in the weather, the difficulty level and length of the path etc. must always be taken in to account.

· According to the type of activity undertaken, the participant should be in a corresponding physical and emotional condition. The necessity of adequate preparation cannot be stressed enough.

· Stages that require too much effort or exceed your capabilities should be avoided.

· The hiker should never go alone; it is always better to be accompanied by or at the very least be advised by members of the appropriate association (mountain guide, Italian Alpine Club, alpine association e.g. Austrian Alpine Club, C.N.S.A.) Before leaving, it is important to research the route properly.

· The participant should be well informed about the risks and difficulties which can be encountered en route and the main characteristics of the area before setting off. It is recommended that one gathers as much useful information as possible about the path from maps and guidebooks.

· Before setting off it is vital to leave details of your exact destination and planned route. It is a good idea to tell someone and leave written details at your mountain hut.

· The local weather forecasts must be taken into account.

· Suitable footwear and appropriate clothing are very important. Generally avoid trainers and shoes with a smooth sole. Additional warm clothing such as a wind and waterproof jacket and a spare change of underwear should always be included.

· A head torch is a useful piece of equipment, as well as highenergy food (easily digestible) and drinks (water is still best but some energy drinks can also be good).

· A first aid kit is part your basic equipment.

Basic Safety Rules if an Accident Occurs

· Stay calm; the situation has to be analysed as clearly and calmly as possible.

· The overall conditions (in the surrounding area) and particularly the accident itself have to be evaluated, taking into consideration any further possible sources of danger.

· Immediately take all necessary measures to avoid any further danger.

· Immediate communication with the rescue service: dial 140 in Austria, 118 in the Italian regions or 112 to reach the free euro-emergency number that will connect you to the nearest Gendarmerie or police station.

Essential Information for a Telephone Call to the Number 140 in Austria and 118 in Italy

· Give exact details of the injured person (full name, place of residence) and the telephone number from where you are calling.

· Give exact information about the accident scene and a detailed description of the surroundings, which will make it easier to find the injured person.

· Give a general description of the circumstances of the accident and information about the time of the accident.

· Indicate the number of injured and details of their condition.

· Indicate what the weather conditions are like at the accident scene - especially the visibility.

· Give details about any possible obstacles in the area that could impede a rescue attempt - especially electric cables, power lines, lifts, all ascent/descent facilities, overhead cable railway and other hard, taught cables that can pose a danger.

· Give any further information that could be of use to the rescue services.

· Give precise details about the accident scene especially the area where the injured persons are - mountain range, slope, path, fixed rope route, gully, rocky face, crest, gorge etc.

· Give information about any other people around who are able to help (mountain guide member of the C.N.S.A.S. and others).

Search for a Missing Person

· Indicate the time of disappearance.

· Give descriptions of any possible means of transport (e.g. car, licence number, model, colour, and other unusual features).

· Give as much information about the possible destination, probable itinerary, planned activity (climb, hiking etc.)

· Clarify the number of missing and give information about the mountaineering experience of the guides.

· Give details of all clothing including colour as well as information about the equipment and food which being carried.

· Give information about their emotional and physical condition and possible social, family and personal problems.

· Indicate if another rescue service has been already called Give all other details in connection with the missing person, for example the area etc. In short, everything that could be seen as important.

Avalanche Victim Search

· Give all information as specified above.

· Give all possible information about the number of the people buried beneath the avalanche.

· Indicate the name or the particular type of avalanche safety equipment available.

· Indicate possible witnesses to the avalanche who may be able to make an exact analysis of the situation:

- whether the first basic procedure for missing person has already been carried out (hearing search, visual search, search with an avalanche transceiver);

- general description of the avalanche (size of the slide and characteristics e.g.: speed of the avalanche, description of the snow, powder snow etc…) as well as the exact point, where the person was buried under the avalanche or disappeared (right, left, high up, further down the slope etc...);

- objects which have been found and exact details of the locations;

- all other information that could be useful for a successful rescue operation.

International Distress Signal for Mountain Rescue Service

Every mountaineer should be familiar with the international distress signal - often it is the only signal that can be used in the mountains. It consists of visual and acoustic warning-signals six (6) times per minute (every 10 seconds) repeated at one (1) minute intervals. After a break of a minute, the same signal is continually repeated until an answer is given. The rescue team answers in turn with an acoustic or visual signal, three (3) times per minute (every 20 seconds).

The term ‘acoustic signals’ is to be understood in the broadest sense of the word, including cries, whistles or other audible noises.
Visual signals include waving a cloth or a garment, signals with a mirror etc. At night you can signal using a torch or, if possible, a fire (be careful with fire particularly if you are in a wooded area).

Due to the increased use of helicopters in mountain rescue operations in recent years, new distress signals have had to be developed.
Coloured sleeping bags and garments, smoke signals or signs in the snow can be interpreted and make it easier to be identified from the air. The distress signal SOS can be made in the snow, drawing attention to where help is needed. Write ‘SOS’ in 2m high letters using footprints in the snow or by laying stones on the ground, using another colour as a background. In order to be seen by the helicopter, you must give the following signals using lights at night or with the arms during the day:

[image: image2.emf]
Set up a LANDING SITE: stay at the edge of the helicopter landing area, raise and stretch your arms. For the landing site an area of 20 x 20m is required with a surface free from rocks and debris.
BEWARE! Do not move away before the propellers of the helicopter have stopped rotating. You are an important point of reference during the landing for the pilot.
All objects used to help guide the pilot when landing must be weighed down with stones or something heavy because of the strong downwind caused by the rotary arm of the helicopter!

Nature Conservation

Walking is one of the healthiest most pleasant outdoor activities. Hikers must however be acutely aware of their actions and the possible negative effects they could have on nature and the landscape.
In the high mountains, the humus layer is thin and the vegetation is very vulnerable and can easily be trampled down when walked upon. It only takes 3,000 people per year to cross an Alpine pasture before the area begins to show signs of wear.
Hikers must try to stick to the path and avoid shortcuts in order to reduce the consequences of eluviation (the washing out or removal of soil substance from the earth) and the erosion of fertile top soils. In addition, one should not leave the paths as this may lead to alpine fauna being disturbed, particularly if one crosses protected areas or biotopes. Do not drop litter. Picking mushrooms, berries and flowers is forbidden and fossils must be left in the Alps for the benefit of future visitors. Fires may only be lit with special care and in suitable places.

A note on camping (wild):

Camping is allowed outside of national parks and reserves.

Note that some of those "wild" places are actually pastures used for herding livestock (so you might have some company).

Within park boundaries camping is forbidden as well as lighting fire.
Overview of the Itineraries

	Way
	Departure
	Ascent
	Descent
	Walking Time

	Wipp Valley High-Altitude Trail

	1ª stage
	Innsbruck
	500m
	440m
	4,00h

	2ª stage
	Viggar Valley
	1280m
	1310m
	6,30h

	3ª stage
	Navis Alp
	940m
	1140m
	6,00h

	4ª stage
	Schmirn
	1070m
	200m
	4,00h

	5ª stage
	Geraer Hut
	1470m
	1100m
	7,30h

	Europa High-Altitude Trail

	1ª stage
	Europa hut
	975m
	1300m
	6,45h

	2ª stage
	Sterzinger ht
	790m
	830m
	5,00h

	3ª stage
	Brixner hut
	790m
	2070m
	7,30h

	4ª stage
	Rodeneck
	340m
	680m
	4,00h

	Dolomite High-Altitude Trail Number 2 or “Way of Legends“

	1ª stage
	Brixen
	1900m
	0m
	6,30h

	2ª stage
	Plose Hut
	500m
	650m
	5,00h

	3ª stage
	Schlüter Hut
	850m
	670m
	6,00h

	4ª stage
	Pùez Hut
	570m
	460m
	5,00h

	5ª stage
	Pisciadù Hut
	750m
	1280m
	7,00h

	6ª stage
	Castiglioni ht
	1100m
	1200m
	7,00h

	7ª stage
	Passo

S. Pellegrino
	1100m
	500m
	7,00h

	8ª stage
	Mulàz Hut
	760m
	750m
	5,00h

	9ª stage
	Rosetta Hut
	720m
	1600m
	7,00h

	10ª stage
	Treviso Hut
	1150m
	900m
	4,30h

	11ªstage
	Passo Ceréda
	1200m
	600m
	6,30h

	12ªstage
	Boz Hut
	900m
	650m
	7,00h

	13ªstage
	Dal Piaz Hut
	0m
	1670m
	6,00h

Section 1 – Wipp Valley High Altitude trailAltitude
From Innsbruck to Europa mountain hut
Practical Information

The route

	Recommended travel season
	 end of June until end of September

	Departure point
	 Innsbruck, Austria

	Destination
	 Europa mountain hut on the Austrian-Italian border

	Hiking days
	 5

	Length of the path
	 approx. 65km

	Refuge-mountain huts

on the main route
	 3

	Alternative shelter possibilities

on the main route
	 10

	Access to public transport
	 3 (Navis, Schmirn, Vals)

	Longest stage
	 fifth stage, 7 hours 30 mins from the Geraer hut to the Europa mountain hut

	Shortest stage
	 first stage, 4 hours from Innsbruck to Viggar valley

	Total ascent
	 approx. 5,300m

	Total descent
	 approx. 4,200m

	Total hiking time
	 approx. 28 hours

	Maximum ascent
	 approx. 1,470 m from the Geraer hut to Europa mountain hut

	Maximum descent
	 approx. 1,310 m from Viggar valley to the Navis alp

	Highest point
	 Rosen pass 2,796m

	Lowest point
	 Innsbruck 575m

	Grade
	 E and EE. In the valley easy, otherwise moderately difficult rated mountain paths.Paths are marked, predominantly narrow, often steep, partly exposed and challenging in bad weather. Mountain paths including partly secured sections and occasionally partly secured climbing sections.

	Opening time of the mountain huts
	 from 20th June until 20th September

	Marking
	 good

Recommended Topographic Maps :

Austrian map 1:50,000 or 1:25,000 from Bundesamtes für Eich-und Vermessungswesen

Map 148 Brenner; Map 149 Lanersbach

Alpenvereinskarte - map of the Austrian Alpine Club 1:50,000

Map 31/5 Innsbruck

freytag & berndt Wander map (private company) 1:50,000

Map 241 Innsbruck Stubai Sellrain Brenner

Kompass Wander map (private company) 1:50,000

Map 36 Innsbruck - Brenner

Detailed Description

First Stage

From Innsbruck-Bergisel via the Sill gorge to Igls-Patscherkofel cable car.

Altitude difference: ascent 500m; descent 440m

Length of the path: approx. 12 km

Total hiking time: 4 hours

Paths: Bergiselweg, Sillschluchtweg, 4A, 8, Viller Steig, Seilbahn

Patscherkofel, 350, 31

Grade: E

Depart at the tram station situated in Innsbruck town centre (575m) – located in the main shopping street named ‘Maria-Theresien Straße’: Take either Tram No. 1 (Bergisel) or No. 6 (Igls) to the tram stop ‘Bergisel’. On arriving at the Wilten monastery, leave the town behind you by following the cloister path (Klostergasse) to the “Kulturgasthaus Bierstindl” (inn). Go up the stairs through the Gastgarten (beer garden) of the inn, take a sharp left and walk up through a grove of beech trees along the Bergisel path. Before reaching

the road, turn left in direction of the Kaiserjäger museum.

The Kaiserjäger museum is your first contact with the Dolomites. It shows the history of the elite troops from the Tyrolean Imperial Infantry Regiment of the Austro-Hungarian Army, which fought on the Dolomite front, on the Lana pass and on the Marmolada and Pasubio during the First World War from 1915 to 1918.

Kaiserjäger museum Bergisel, opening times: from 1st April to 31st October daily from 9:00 – 17:00 Tel. +43 (0)512 582312 www.kaiserjaegermuseum.org
Almost opposite the museum, is a monument paying tribute to the Tyrolean hero Andreas Hofer and dedicated to the fighting that took place at Bergisel in 1809. Here, the Tyrolean Freedom Fighters successfully resisted Napoleon’s attempts to capture the area for a whole year. At Bergisel (summit 746m above sea level) stands the modern Olympia-Schisprungschanze (Olympic ski-jumping arena) in all its solitary splendour. Its facilities include a viewing platform and a coffee shop. The ski jumping

stadium was built by the famous Iraqi architect Zaha Hadid and is open daily from 8:30 – 18:00 www.bergisel.info
Starting from the Kaiserjägermuseum cut across the square heading south, then over the Kaiserjäger shooting stand; turning left through the wood to Sillschluchtweg of Innsbruck’s Verschönerungsvereins (association). Walk under the bridge over the Brenner motorway (Brennerautobahn), then down through a meadow and follow the course of the river Sill to the right (towards the south). After passing a roofed wooden bridge over the Sill, (the path skirts a rock fall) the ski jumping stadium on Bergisel comes into view. Before the next bridge over the Sill, turn left onto the Séberiny footpath in the direction of Vill in the ravine, then in the woods further upstream (path No. 4 A, blue-white marking). The path has some steep slopes and can be slippery

when wet. A commemorative plaque in memory of the founder of the trail can be found under an old stone railway bridge here. At the next bridge over the Sill (road to Gärberbach), go straight ahead along an road leading uphill in the direction of Vill-Igls (path No. 8) and through a tunnel under the Brenner railway. Continue along the asphalted road and turn left uphill, passing a railway arch and cross under the Brenner motorway using the underpass. After the pedestrian underpass, take a sharp left and continue a short distance along an asphalted road. Trek across the fields above the motorway in a northerly direction until you reach a meadow. Walk along the edge of a wood, away from the motorway uphill and then along a path through the wood. Turn right up to the village of Vill and continue on the Remmoosweg and Handlhofweg then turn left and follow the main road to the parish church of St Martin (817m) with its tall steeple.

2 hours from Innsbruck/Bergisel

Cross the Igls road located south of the church and walk along the Lilly-von-Sautter way, then along the brook, further eastwards and along the path of Vill, turning right uphill (SE) to Igls.

At the junction of the steep Viller Steig trail is the Rhaetian Alpine settlement “Goambichl” with remnants of some 2500-year-old buildings on a hill near the edge of the Vill village. From Goambichl it is possible to see the farming-village of Vill, the plateau of the low mountain range and Patscherkofel south of Innsbruck.

In Igls go past the Schlosshotel and along the Eichler road and carry on straight ahead to the Patscherkofel cable car. The bottom station is 893m above sea level so simply take the cable car up to the top station situated at 1,964m.

2 hours from Innsbruck/Bergisel

Igls is a small village and a quiet health resort situated on the southern plateau of the low mountain range at the foot of Patscherkofel. During the Olympic Games in 1964 and 1976 Igls was not only host to the bobsleigh and skeleton competitions, but also to the alpine skiing downhill races. The Patscherkofel cable car was built in 1928 and takes you up to the landmark of the city of Innsbruck: Operating times: 9:00 - 12:00, 12:45 - 16:30

www.patscherkofelbahnen.at
From the Patscherkofel guesthouse, one reaches the Patscherkofel alpine garden of the University of Innsbruck by walking in a southwesterly direction for about 5 minutes. The alpine garden is one of the highest botanical garden in Europe (2,000m) where 400 alpine plants are on display. Open daily: from 9:00 – 17:00. Entrance: free. http://bot-garden.uibk.ac.at
The Patscherkofel mountain hut, at 1,970m, is run by the Scherfler family and belongs to the OEAV Innsbruck Section Tourist Club. Open: All year round. The hut offers 30 beds and sleeps 10 in dormitory-style accommodation. (Huts provide mainly dormitory-style accommodation, for which guests need to bring a sheet sleeping bag.) Tel. +43 (0)512 377196

From the mountain station of the Patscherkofel cable car, walk up to the Patscherkofel refuge (1,970m) and turn left (northeasterly).

Continue walking along path No. 350 (Zirbenweg) on the outskirts of the forest to the “Boscheben” Inn on the mountainside.

Boscheben Mountain Hut: Owned by the Peter Brugger family. Open from

1st June to 21st October. The hut sleeps 11 in dormitory-style accommodation

- 3 beds. Tel. +43 (0)650 3792541 or +43 (0)512 379254

From Boscheben, walk down along path No. 31 across a forest of spruces and stone pines to the Viggar valley to reach the Meißner hut (1,707m).

1 hours from Patscherkofel mountain station

4 hours from Innsbruck Bergisel

Meißner hut, run by Lothar and Helga Gratl, DAV Ebersberg-Grafing Division, Open: All year round with nine beds. The hut sleeps 59 in dormitory-style accommodation;

climbing park. Tel.: +43 (0)664 9057132. www.meissnerhaus.at

The Viggar valley is a quiet high valley lying behind Innsbruck’s famous landmark “Patscherkofel” mountain. In order to reach the Meißner mountain hut, walk along the forested hiking trails which leads to an alpine pasture with a blue lake below the Kreuzspitze.

Alternative Route 1

From Innsbruck to Igls with the Igls tram
From Maria-Theresien-Straße (the main shopping street situated in the centre of Innsbruck) and from the “Bergisel” stop, take tram No. 6 (runs every hour) via different lines to reach the plateau of the low mountain range (south of Innsbruck) in Igls. The journey takes approximately 30 minutes. From Igls railway station head in the direction of the Patscherkofelbahn as indicated by the signposts and take the cable car up to the Patscherkofel station (5 minutes).

Alternative Route 2

From Igls across the Viggar valley to Meissner hut
From the bottom station of Patscherkofel (at 893m), walk along track No. 350 (named Heiligwasserweg) which leads gently uphill in the direction of the cable car. Cross the old Roman path near the Schwellenkapelle (chapel), following the Patscherkofel downhill ski course (Olympic downhill ski races took place here in 1964 and 1976). Walk through the forest along the trail to the inn and to the Wallfahrtskirche Heiligwasser (pilgrimage church with holy water at 1,234m); located at the middle station of the Patscherkofel-cable car.

1 hour from Igls

In Heiligwasser (literally translated ‘holy water’) it said that the Mother of God appeared to two young shepherd boys in 1606 and that is why a pilgrimage church and an inn were built here.

Alpengasthof of the Heiligwasser: run by the Thurnbichler family. Open: All year round, closed Mondays. Tel. +43 (0)512 377171. www.heiligwasser.at
From the church of the Holy Water walk along path No. 33 (in the direction of the Patscher alp and ‘Almenweg 1600’ trail), crossing the forest uphill and then over the Olympic downhill course.

Continue along the south edge of the steep uphill footpath; turn right (south) and walk along a large ski slope. Branch off from the large slope and cross the forest road to reach Patscher alp and go further along the ski slope towards the south, where the ski slope becomes broader and leads uphill. Turn right on a slightly ascending roadway (Almenweg 1600) and over the alpine pastures where breathtaking views await you. Continue west into the Stubai valley and south into the Wipp valley. Walk further on Almenweg 1600 towards the south. After crossing a fence near a bend in the forest road, go along a steep track between the two forest roads and then walk downwards along the same road. At a bend in the road with a memorial cross on the wayside, continue along a high steep track (Almenweg, in direction of Meissner mountain hut) and then walk through the forest on the south slopes of Patscherkofel into the Viggar valley until a bridge is reached. Cross the Mühltaler brook and walk along the forest road into the valley and, before you reach the Viggaralm-Niederleger, cross the brook to reach the Meißner mountain hut (1,707m).

2 hours from Heiligwasser

3 hours from Igls

Alternative Route 3

From Boscheben to Glungezer mountain hut
From Boscheben, follow the Zirbenweg (path No. 350) along the ridge, towards the east, and then walk further along paths Nos. 46 and 333 to Glungezer mountain hut (2,610m).

2 hours from Boscheben

3 hours from Patscherkofelbahn-Bergstation

Glungezer mountain hut: run by the Strasser family, OEAV Hall in Tyrol Division, 10 beds; the hut sleeps 40 in dormitory-style accommodation. Open from the middle of June until the middle of October. Tel. +43 (0)5223 78018.

www.glungezer.at
Second Stage

From Viggar valley to Navis Almen (alp).
Altitude difference: ascent 1,280m, descent 1,310m

Length of the path: approx. 14 km

Hiking time: 6.30 hours

Paths: 333, 32, 27, 331

Grade: EE, partly secured terrain

From Meißner mountain hut, walk a short distance downhill past the Mühltaler brook. Turn left at the Hörtnagl Alm and go into the Viggar valley (path No. 333) in the direction of the Kreuzspitze (summit). This is potentially a dangerous area with a high risk of rock falls but it can be passed relatively quickly by simply skirting around the edge of the area. Upon reaching a small lake created by a landslide, walk further on, cross the brook and continue along the roadway up to Viggar-Hochleger (1,928m); walk further along the footpath through the alp slope in to the valley. At the junction of the Glungezer mountain hut, turn right and walk further along path No. 32 in to the valley to the Geschriebenen Stein (2,180m). Walk over a short escarpment up to Seegrube with its blue lakes and continue on the ridge between Morgenkogel and Kreuzspitze. The path finally leads to the peak of Kreuzspitze (summit at 2,746m).

3 hours from Meissner mountain hut

The Geschriebene Stein is approx. 8m tall and consists of a large perpendicular block of stone. On the stone, a rather weathered inscription is engraved with the year 1489 and the name of the Emperor Maximilian who often came here hunting. The Emperor Maximilian ordered the destruction of the town of Feltre during the war against Venice in 1510. This town is actually the final destination of Dolomite High-Altitude Trail Number Two. Feltre was later rebuilt in renaissance style. The stone shows the culmination of the sun on 21st June and the days of the equinox. It is therefore presumed that the enormous monolith was a place for the sun cult during times gone by. On the way to the Geschriebenen Stein, a “Schalenstein” (cup stone probably from the Neolithic period) is near a cross by the way side within the Viggar-Hochleger.

From the peak of Kreuzspitze walk over the mountain ridge secured with wire cables and continue down towards the south along the large crest to Rosenjoch (pass lies at 2,796m). Climb down the ridge using an easy climbing section and go up to the peak of Grünberg (2,790m). Proceed further along path No. 27 in an easterly direction towards to the top of Grafmartspitze (2,720m) and down to Navis Jöchl (2,479m) and follow the passage from Volder valley into the Navis valley. From the Navis pass hike along path No. 331 over the Grafmartalm (2,162m) via alp grounds and down to Peeralm (1,663m) at the end of the Navis valley.

3 hours from Kreuzspitze

6 hours from Meißner mountain hut

The Navis valley leads from Matrei into the Tuxer Alps. Opposite the shaded forested area, around one hundred farms lie strewn across the grass-covered slopes of the sunny side of the valley. High up in the mountains, 25 alpine pastures situated round the valley are farmed and the cattle spend the summer grazing on the open alpine meadows. Navis is referred to as “Valley of Love” because the families there have so many children. Rumour has it that families were so large because of a lack of television sets. Two alpine huts on the alp and one of the highest lying farms in the valley offer accommodation. The huts are built in wooden chalet style reflecting the traditional building methods of the region.

Peeralm: run by the Peer family. Open: all year round. 6 in dormitory-style accommodation, 12 beds, Tel. +43 (0)5278 6282 www.peeralm.at
Possible camp site at the beginning of next day.
Klammalm: run by the Geir family. Open from 1st June until 31st October. 17 beds, Tel. +43 (0)5278 6240 or mobile phone +43 (0)664 1167320 or +43 (0)0664 1617077

Liesenhof: run by the Halder family, Grün 10, 6143 NavisFarm: from the Peeralm along the forest road, approx. 30 minutes by foot heading out of the valley, 20 beds Tel. +43 (0)5278 6295. www.liesenhof.at.gs

Navis mountain hut, OEAV Academic Innsbruck Section, currently closed Tel. +43 (0)5278 6209 www.naviser-huette.at

Gasthof Eppensteiner, Oberweg 21, A-6143 Navis; from the Peeralm on the forest path out of the valley, approx. 45 minutes; Tel. +43 (0)5278 6423 www.eppensteiner.at.tf
Alternative Route 4

From Glungezer mountain hut to the peak of Kreuzspitze
From the Glungezer hut walk south, passing the military camp to reach the Glungezer (2,677m). Hike along the crest to the Gamslahner (summit at 2,681m) and Kreuzspite. On this alternative route, there are several easy climbs secured with wire-cables.

2 hours from Glungezer hut

Third Stage

From the Navis Almen (alp) into the high valley of Schmirn
Altitude difference: ascent 940m; descent 1,140m

Length of the path: approx. 9 km

Hiking time: 6 hours

Paths: 16, 18, 325, 16, 25, 25A, Landstrasse (road)

Grade: EE

From the Peeralm, walk along the track (No. 16 direction Klammalm) and enter the valley (eastwards). Cross the bridge situated above the Klamm brook and then, after 3 bends, turn left into the valley (possible campsite). Follow the trail over the lush alpine pastures and continue along the Klamm brook to Klammalm (1,947m).
1 hours from Peeralm

From the Klammalm, walk along the roadway, cross the brook and then turn left. Next, continue along trail No. 18 through the alpine pastures with a larch-filled forest leading out of the valley. [Path No. 18 also meets path No. 325, which continues on a track leading to the Navis hut.]
Cross the roadway, walk along path No. 16 and continue on to Poltenalm (1,880m) and Stöcklalm (45 minutes from Klammalm). This route offers a most stunning view from the Navis valley into the Wipp valley, Serles peak and Gschnitz valley and beyond in to the Stubai Alps. To experience the views and to feel the magnitude is what makes these mountains so special.

From the Stöcklalm, walk uphill along path No. 25 situated amidst the high pastures; on the mountain ridge, turn right near a small lake (pond) over the crest to Kreuzjöchl (pass at 2,536m), passing several crosses on the way.
3 hours from Peeralm

Eastwards from Klammalm and Kreuzjöchl, signposts indicate the military training area of Lizum, which belongs to the Austrian army. However, the hiking path is always accessible to hikers during the walking season and summer because the cattle are put out to graze on the pasture.

From Kreuzjöchl walk along path No. 25 A, a short distance along the ridge crest, (wait for an indication to cross the fence at a comfortable place), then turn left (eastwards) and hike down the steep mountain meadow near the edge of the rift (southward) (the path is not well marked here) into the Kluppen valley until one reach a small settlement (on the alp). Admire the Hagler (1,844m) and the Kluppen valley and walk along the brook leading out of the valley in the direction of Obern (1,610m). Continue along the brook in the direction of Madern and turn left near the bus stop and on to the Kasern Inn continue along the road to Toldern.
2 hours from Kreuzjöchl

5 hours from Peeralm

Kasern Inn: run by the Zingerle family. Open from the middle of May until the 20th October. Tel. +43 (0)5279 5415

It was not until 1972 that a proper road was built into the high valley of Schmirn in which approximately 700 inhabitants live. Until 1926, the village of Hintertux in the Tux valley was part of Schmirn. The people from the Hintertux valley had their cemetery in the hamlet of Mauern in Steinach in the Wipp valley. The dead had to be brought over the Tux pass (at an altitude of 2,338m) to Mauern. Schmirn was often hit by avalanches and landslides. In 1951, avalanches claimed the lives of seven victims and destroyed six houses. As a result of this the inhabitants of Schmirn have built up a very strong sense of community. For example, in 1968, an avalanche destroyed the Siegelerhof. The farm was rebuilt in the same year with help of neighbours. The anti-avalanche tunnel protecting the valley road connects both sides of the valley with Toldern (1,462m). Toldern is situated in the bottom of Schmirn valley and contains many beautiful mountain farms.

1 hour from Kasern

6 hours from Peeralm

Possible camping outside of the village passed the quarry, on the other side of the bridge, on next day's route.
Olpererblick Inn: run by the Früh family, Toldern 11a, Tel. +43 (0)527920120 or mobile phone +43 (0)664 1551695, www.wipptal.net/olpererblick
Gattererhof: run by the Lutz family, Hochmark 22, shop with organic products from the farm Tel. +43 (0)5279 5440, www.wipptal.net/gatterer. You can buy bread, dried meat, jam. Not very useful.
Tumeserhof: run by the Plattner family, Wildlahner 18, Tel. +43 (0)52795446

Seapnerhof: run by the Plattner family, Toldern 3, Tel. +43 (0)5279 5431

Tumelerhof: run by the Strobl family, Toldern 11, Tel. +43 (0)5279 5270

www.wipptal.net/strobl
Near the Olpererblick inn is the only remaining operating mill in Tyrol. The mill is also open to visitors. www.wipptal.net/muehle
There is an alpine garden with a variety of medicinal plants, herbs and sweet herbs to see, smell and taste. www.wipptal.net/alpengarten \9and it's tiny)
A grocery shop is available in the Town of Schmirn, approx. 1 km out the valley. Opening hours: 7:45 – 18:00.
Fourth Stage

From Schmirn to the Geraer mountain hut
Altitude difference: ascent 1,070m; descent 200m

Length of the path: approx. 9km

Hiking time: 4 hours

Paths: 525, 527

Grade: EE

From the Olpererblick inn, walk along the valley road heading out of the valley and turn left onto path No. 525 near the fire station. Carry on into the Wildlahner valley, pass the Wildlahner brook (over the bridge, possible campsite) and continue along the path. This route alternates between a designated footpath and a road and leads through a larchfilled forest to Wildlahneralm.
At the end of the road (fill up water here at the last stream, before the end of the road) head uphill to a flat alpine meadow above a barrier blocking a fast-flowing brook. Turn right to go over serpentines and hike up through a steep pasture and an area of small loose stones to the Steinernen Lamm (2,528m) the passage between Wildlahner and Valser valleys.

3 hours from Toldern

From the Steinernen Lamm, turn left (eastwards) and hike through meadows strewn with stones, along the southern side of the ridge and up to a small lake (pond), which is approximately 5 minutes walk. Near the lake, take path No. 527 and turn right (towards the south) walking below the moraines of the Olperer glacier, hiking across to the small glacier stream of the Olpererferner and hike down to Geraer mountain hut (2,326m), which is situated in a large crater below the 3,000m high peaks of Olperer, Fußstein, Schrammacher and Sagwand.
30 minutes from the Steinernes Lamm

4 hours from Toldern

Geraer mountain hut: Family Maria and Günther Hofmann; DAV Landshut Division; open from 19th June until 26th September; the hut offers 16 beds and sleeps 80 in dormitory-style accommodation, refuge in winter, climbing park Tel. +43 (0)676 9610303 or +43 (0)5274 86102 www.geraerhuette.com
(breakfast is very basic, as in most huts)
Underneath the Alpeiner Scharte (cleft in the ridge), a disused molybdenum mine can be reached within one-and-a-half hours and is located above the Geraer mountain hut. The main gallery leads through the mountain permafrost. The gallery walls are thickly covered with fascinating ice crystals. Due to the lack of wind and solar radiation inside the mountain, they can grow to incredible sizes. Prisoners and forced-labourers were made to work in this mine during the Second World War.

Fifth Stage

From the Geraer mountain hut to Europa mountain hut
Altitude difference: ascent 1,470m; descent 1,100m

Length of the path: approx. 15 km

Hiking time: 7 hours 30 minutes

Paths: 502, 529

Grade: EE

(There is a lot of water along this way. This is inside a national park so camping is not allowed but there are many good spots along the way and at the bottom of the valley.)
From the Geraer hut (2,326m), hike down path No. 502 to the Touristenrast (inn situated at 1,345m) at the end of the Valser valley. The walkway heads along a small glacier stream, via alpine pastures and through a Swiss stone pine forest. Continue along the track to the valley station of the lift for material belonging to the Geraer mountain hut; from here continue out of the valley, passing alpine pastures until reaching the Touristenrast inn.

2 hours from the Geraer mountain hut

Touristenrast inn: run by the Gatt family, Tel. +43 (0)676 3415684 Terminus of the bus line Steinach – Vals The Valser valley’s nature reserve was founded 1941 and stretches as far as the end of the valley. Members of European Parliament described this valley as “A Peace of Paradise“, whose preservation is essential. The valley’s characteristic landmarks are alpine meadows including damp field, forest with grey alders, slopes with mountain pastures and alpine meadows, rocks and slopes, but also waterfalls, glacier and rock peaks. The richness in flora and fauna and the presence of some extremely rare birds make this area unique. One can see endangered species such as corncrake, western capercaillie, rock partridge, golden eagle and lammergeyer. www.tirol.gv.at/valsertal
From the Touristenrast inn, walk along the road leading out of the valley for around 200m and then turn left (towards the south east) on the path No 529 “Geistbeckweg“ in the direction of the Landshuter - Europa mountain hut. On the road, go over the Nockeralm, past the chapel situated on the right side of the walkway (we didn't see it) and continue through the alder forest to the alpine pasture under with views to the Zeisch waterfall. Continue along the road, turn right and, accompanied by the rush of the waterfall (a few good streams), trek through the forest to a fork below the Zeischalm (1,925m, approx. 10 minutes detour). Then turn right and go over the bridge crossing the Zeisch brook (fill up about 1 litre. There are at least 2 reliable water sources along the climb). Pass the small lake and go up via serpentine to the long wall, which can be crossed using a secured iron ladder held with wire cables. Hike climb further to Sumpfschartl (2,666m) and take the crossing between the Valser valley and the Venn valley (This is still a long way and a hard climb).
4 hours from Touristenrast inn

6 hours from Geraer mountain hut

From Sumpfschartl, path No. 529 leads downwards in a large cirque with patches of snow (water at the bottom) from which an easy climb bring you over the mountain ridge to the Landshuter mountain hut (2,693m). This is not such easy clinb after a long day!
1 hour from Sumpfschartl

7 hours from Geraer mountain hut

Landshuter Europa mountain hut: run by the Holzer family, CAI Sterzing Division and DAV Landshut Division; open from the middle of June to the end of September; the hut offers 28 beds and sleeps 60 in dormitory-style accommodation, refuge in winter. Tel. +39 0472 646076 (mountain hut), Tel. +39 0472 630156 (valley).
The Landshuter mountain hut has a long and varied history. The refuge was built in 1899. After the First World War, the boundary line between Austria and Italy was drawn straight through the middle of the refuge. The mountain hut was partially decayed and used by the armed forces. In 1966, there were even plans to blown it up but it was renovated in the 80’s by the CAI and DAV has now become the symbol of united Europe.

Alternative Route 5

From the Geraer mountain hut via the Alpeiner
Scharte (col) to Landshuter Europa mountain hut From the Geraer mountain hut, walk along path No. 502 via the Alpeiner Scharte (col at 2,959m) into the Unterschrammach cirque, then turn right (toward to the south) on to path No. 528 that leads to Pfitscher pass (2,246m). On the way, patches of frozen snow can still be found over the Alpeiner Scharte (cleft in the ridge) until midsummer. This can make the route more difficult, particularly without appropriate equipment for high-altitude routes!

5 hours from Geraer mountain hut

Pfitscher Joch mountain hut: run by the Volgger family, 30 beds, Tel. +39 0472 630119

From Pfitscher pass walk along the path No. 528 (Landshuter High-Altitude Trail) to the Europa mountain hut.

3 hours from Pfitscher pass

8 hours from Geraer mountain hut

Information – Wipp Valley High-Altitude Trail (Austria)

Tourism Association Wipp Valley and its neighbouring valleys Rathaus/Town Hall - Austria 6150 Steinach, Tel. +43 (0)5272 6270 Fax +43 (0)5272 2110

www.wipptal.at Email address: tourismus@wipptal.at

Information office Schmirn/Vals Tel. +43 (0)5279 5204 Fax +43 (0)5279 20014

Information office Navis Tel. +43 (0)5278 6408 Fax +43 (0)5278 6420 High-Altitude
 Trail
Section 2 – Europa High-Altitude trailAltitude
From the Europa mountain hut to Brixen
Practical Information

The route

	Recommended walking season
	 end of June until end of September

	Departure point
	 Europa mountain hut

	Destination
	 Brixen

	Hiking days
	 4

	Length of the path
	 approx. 62 kilometres

	Refuge-mountain huts

on the main way
	 3

	Inns
	 in 6 villages (Pfitsch, Vals, Mühlbach, Rodeneck, Natz-Schabs, Brixen)

	Longest stage
	 third stage, 7 _ hours, from the Brixner mountain hut to Rodeneck

	Shortest stage
	 the fourth stage, 4 hours, from Rodeneck to Brixen

	Hiking time
	 23 hours

	Grade
	 E, EE, short secured sections

	Total ascent
	 2,800m

	Total descent
	 4,700m

	Maximal ascent
	 980m, from Burgum to the Sterzinger mountain hut

	Maximal descent
	 1,860m from the Brixner mountain hut to Rienz gorge

	Highest Point
	 Wilde Kreuzspitze, peak at 3,132m

	Lowest point
	 Brixen, 560m

	Mountain ranges covered
	 2 (Tuxer Hauptkamm, Pfunderer Berge)

	Opening times of the refuge

or mountain hut
	 approx. from 20th June to the first week of October

	Marking
	 good

Recommended Topographic Maps: Tabacco 1: 25.000

Map 037 “Hochfeiler, Pfunderer Berge”
Map 030 “Brixen, Villn_ss”
Detailed Description

First Stage

From Europa mountain hut to Sterzinger mountain hut
Altitude difference: 975m ascent; 1,300m descent 975m

Length of the path: approx. 17 Kilometres

Hiking time: 6.45 hours

Paths: Nos. 3A, 2

Grade: E

Europa Mountain Hut

Perched at an altitude of 2,963m on the ridge of the Tuxer Alps (part of the Zillertaler Alps), there is probably no better place in the world than the Europa mountain hut to feel the irresistible connection between yourself, the earth and nature. The Europa mountain hut is a place that truly unites people of all nationalities and ages. Mountains are so close to the sky that one feels reunited with the universe and linked with those with a passion for mountaineering. Journeys through the mountains allow you to discover the ideals and values of human beings such as solidarity and friendship. Europa is the new name of the mountain hut known as ‘Venna Alla Gerla’ on the Italian side and ‘Landshuter’ on the Austrian side. The refuge - mountain hut offers one hundred sleeping places, two ultramodern kitchens, three dining rooms, sanitary facilities on both floors, showers and a large basement with laundry services, a landing pad for helicopters of all types, refuge in winter and a radio and telephone connection between the owner of the mountain hut and the valley (Tel. 0472-646076).

The above details give all the information needed about the mountain hut’s facilities. However, of even greater interest is its unique history, unmistakable landmarks and inimitable flair. The refuge was built by the German-Austrian Alpine Club from Landshut (Germany) between 1898 and 1899. The building was constructed at the very top of the watershed (a ridge of land that separates two adjacent river systems) and was at this time only seen as a geographical point (South Tyrol belonged at this point to the Austro-Hungarian Empire). However, at the end of the First World War the mountain hut was claimed by both sides on account of its strategically important position. After a long period of dispute, a “Solomonic” decision was taken and an imaginary line drawn down the middle of the hut, dividing it into two sections. The southwestern part, named “Venna alla Gerla”, was assigned to Italy and the northeastern part to Austria. This brought about an absurd situation where two different mountain huts existed in the same building, yet both were “amputated”. The kitchen was in one country and the living room in another. It was the same for the bedrooms and the terrace. The boundary line crossed between them. This dividing line was simply erased step-by-step in the name of the camaraderie and friendship that unites mountaineers and travellers. In 1984, the mountain hut was in a desolate condition and it was decided that a renovation was necessary. The renovation work, which was initially undertaken by mountaineers from Landshuter and then by the members of the CAI of Sterzing/Vipiteno, took five years. Even before the fall of the Berlin Wall and the official opening of the borders between these two countries with the Treaty of Schengen, friends of the mountains had managed to tear down this border by working together.

From the Europa mountain hut, situated at 2,693m, walk downhill along the well-marked hiking path number 3A. There are alternative routes to reach the valley but this one is the most direct for those who want to make the journey as short as possible in order to go down to the valley and to continue to climb to the Sterzinger mountain hut. From the Europa mountain hut walk downhill along an area of small loose stones (scree).

This area is dominated by exposed rock, gneiss granite and stone rubble. The surrounding landscape is characterised by rubble and blocks of rock, grass landscape and dwarf shrubs. The path bears slightly to the right. After the junction to Bürstlingalm at 1,961m, hike along a steep track through the forest, following the serpentine. Walk along a broader mule track into a narrow gorge. After passing a wooden bridge over a fast-flowing brook continue downhill, walking on the edge of a pasture in a southerly direction where the walkway becomes broader and passes a farm. Continue along the asphalted roadway in order to reach the Pfitscherhof.

3 hours from the Europa mountain hut

You now find yourself in the hamlet of Platz, 1,420m above sea level and 17 km from Sterzing/Vipiteno. You must now continue to the hamlet of Burgum and follow path number 2 that leads you to the Sterzinger mountain hut.

Buses run along the valley between these small villages several times daily. Bus times can be found on the notice board in the Europa hut (around 9:15, 11:15, 14:15 + other times from Platz to Burgum).

Grocery shops in St. Jacob (+bakery) & at Kamaten.
This trail leads through the valley for around 5.5 km and can be completed on foot or by public transport (bus stops in Rain, Fussendras and Burgum). Walk along the old, little-used roads (also used nowadays as bicycle lanes) and through the hamlets of Rain and Grube. Cross the main road and walk along the field path for approx. 1.5km to Fussendras. Here cross the road again and continue along the old road, which is partly asphalted, until you see Burgum. Path number 2 begins on the other side of the road. Leave the road, turn left (downstream), and continue on the stony roadway between three farms, which form the hamlet of Burgum at 1,369m. After a few metres, you will see a large stone marked with the number 2. The walkway leads to the edge of the forest where there is a small car park. Here, you have an easy walk uphill along the course of the Burgum brook. Then, after some hundred meters, leave this path at a junction (this is the old path up to the Sterzinger mountain hut, which is no longer passable) It is fixed and now passable (Aug2009). Continue along the path and turn right up onto the mountain path leading through the forest, along the left-hand slope of the Burgum valley. Stay on the path on the southern bank, sometimes high above the river.
There is a great deal of beautiful scenery to admire along the path. After about a half hour walk uphill look for the signpost that points the spring named “Tropfensteinquelle” with its stalactites and stalagmites. (We didn't see it) This environmentally protected area really is a site to behold. Cross the Burgum brook using a small wooden bridge close to a striking waterfall. There is some hydro-electric facility here with pole and lights. Follow the old path walk a few metres downstream on the dirt road first then you'll find the path, turn right and up that crosses a steep, grasscovered slope and admire the alpine high pasture ‘Burgumalm’ at 1,996m. A few meters further on, the trail passes an alpine hut and heads uphill. Walk between the meadows until you reach a junction: Turn right and find path number 21 of the Pfunder High Altitude Trail - the path is clearly signposted. This is not necessary if you go to the hut. Just carry on to the hut on the original trail. Turn left towards the northeast.

The walkway leads along serpentines over a steep grass slope to the Sterzinger mountain hut, situated at 2,344m above sea level.

6 hours from the Europa mountain hut.

The hut was closed when we were there (Aug2009) – unknown reason. Some dry rivers.

There is a possible campsite down by the river (follow trail 21 at the junction or just walk down to the river).
The Sterzinger mountain hut, also called the “Wilde-Kreuz Hütte” in German and “Rifugio Picco della Croce” in Italian, is situated at 2,344m above sea level. It was rebuilt by the Sterzing Division of the South Tyrol Alpine Club between 1980 and 1981. The old construction was the last remaining vestige of the original mountain hut, built in 1888-89 by the Sterzing Division of the former Austrian Tourist Club. The mountain hut has 11 beds and is generally open from the middle of June until the end of September. It also represents the starting point for the climbing of the Wilde Kreuz Spitze, (peak at 3,132m). It is advisable to book in advance if you wish to stay the night (Tel. +39 0472 646074) since the number of places is limited.

Alternative Route 1

From the Europa mountain hut via path 3B
From the Europa mountain hut, you can also follow the path 3B until you reach the junction, in the direction of Bürstlingalm. Having crossed a mountainous area (westerly) you can follow path 3A or stay on path 3B.

The alternative route runs practically parallel to path 3A and is essentially no different to the classic descent - the walking time needed is also very similar. St. Jakob is around 1.5 km from here, which means that one must reckon on an additional 15-20 minutes to reach Burgum.

Alternative Route 2

From the Europa mountain hut via the Pfitscher pass
From the Europa mountain hut, you can also hike down to the Pfitscher pass on path number 3. This path the most comfortable as the descent is relatively small and the landscape more aesthetically pleasing than on the main path 3A and alternative route 1. On the way, you reach the fourth hairpin bend of the main road (Landesstrasse) that leads to the Pfitscher pass. From here, you must take private or public transport to reach Burgum, where path number 2 begins. From Burgum you can hike to the Sterzinger mountain hut.
Second Stage

From the Sterzinger mountain hut to the Brixner mountain hut via the Wilde Kreuz Spitze (peak)
Altitude difference: ascent 790m; descent 830m

Length of the path: approx. 8 km

Hiking time: 5 hours

Paths: Nos. 2, 18-20, 17

Grade: EE

(Check the weather forecast) Recommended! Good views, not so difficult as may sound.

Fill up enough water, there is no water until 1-2 hours after the summit.
From the mountain hut, follow the well-marked hiking path number 2 towards in a southeasterly east-North-east direction. This path leads uphill over a grass-covered hollow before you arrive near a mountain slope covered in grass. When you have reached a crater containing stone rubble that closes the valley of Burgum, turn left and walk uphill in the direction of a wind gap, (col at 2,661m). Maps do not indicate any particular name for this “Scharte”. It is situated at the foot of a reddish rock peak that forms part of a long crest.

From the wind gap turn left right towards the south and continue climb to the Karjochl pass. From there turn left (north-east) to the Wilde Kreuz Spitze (peak at 3,132m), which slowly comes into view. Path number 2 leads up to Karjöchl (pass at 2,917m) along a narrow ravine between the rocks. Close by, a path leads up through rocky rubble between small rocks on the southern face of the Wilde Kreuz Spitze.

This ascent is rather strenuous and not recommended for hikers who are not physically robust or have little experience, especially since one can come across vast fields of frozen snow even in midsummer. When you have reached the peak at 3,132m, the highest point of the stage, you begin to walk downhill on the other side and continue through relatively unchallenging rocks. Walk along the back of a fairly wide slope in a southeasterly direction. The mountain path is well marked and winds downwards along the slope of the moraine. It cuts across steep mudflow deposits half way up (snow can also be found here well into midsummer) and leads to the Rauhtaljoch (pass at 2,808m). From the south, the Pfunderer High-Altitude Trail (from the Sengesscharte 2,620m) and the path from the Wilde See (lake at 2,532m) meet here. (We turned off to the right here and continued stage 3). The path turns towards the north and descends along the left side of the Rauh valley. Here too, one can find some areas with a firm snow crust until midsummer. Cross the rubble of the moraine and continue until you reach a junction situated on the edge of a broad stony terrace at 2,400m. Leave the mountain path which leads to the Sandjöchl (pass at 2,642m) and hike downhill along the path into a hollow-ground (the large crater looks like a pan hence its name “Pfanne”, pan, in German), between grass-covered slopes and small valleys. Follow the south section of path number 17 and after a short walk you reach the Brixner mountain hut at 2,307m.

Alternative Route 3

From the Sterzinger mountain hut to Brixner mountain hut without ascent of the Wilde Kreuz Spitze (peak)
This alternative route is also suitable for less experienced hikers as the height difference is less than on other routes. Here, one intentionally chooses the route via the Pfunderer high altitude trail in order to avoid walking the path through the Rauh valley twice. This option is given for the descent in the direction of the Fane Alm as alternative to the more direct way to the valley floor, which finally leads to Mühlbach and Rodeneck. From the Sterzinger mountain hut follow the path number 2 and walk along the same way that leads to Wilde Kreuz Spitze. When you reach the wind gap (col at 2,661m) you can leave the path that leads right (southerly) to the Wilde Kreuz Spitze and go further north into a large crater. Large snowfields can still be found in the crater in summer, particularly at the start of the hiking season. When you reach large moraine terracing lying underneath choose the right-hand path leading northwest northeast at the junction. This path will lead you to Sandjöchl and this connects with path number 17 that leads up from the valley. After having gained height by hiking up along the path through a steep narrow valley continue along the path that leads over a pass. Cross a steep ravine and trek further over stony ground. After a short walk, you reach the Sandjöchl (pass at 2,642m). An easily identifiable path leads steeply downhill through the rubble of the opposite slope (south). It continues over a steep grassy slope before finally reaching a junction. Turn right at this junction (white-red path markings) and climb up to a large terrace with stone rubble and cross the Pfunderer High Altitude Trail at around 2,400m (paths 20, 17, 18 marked with red-white-red stripes). Follow the path downwards through alpine meadows and after a few minutes, you will reach the terracing where the Brixner mountain hut has been built.
2 hours from the Sterzinger mountain hut.

The Brixner hut is situated at an altitude of 2,307m. It is a mountain hut with a tiled roof. The members of the Brixen Alpine Club rebuilt it in 1973. It is situated in a corrie named “Pfanne” at the end of the Valser valley between the peaks of Wurmaul and Blicken. Here you can find an excellent inn as well as overnight accommodation. The mountain hut sleeps 40 in dormitory-style accommodation and is open from the middle of June until the middle of October. Tel. +39 0472 547131.

Third Stage

From the Brixner mountain hut to Rodeneck – area Vill
Altitude difference: ascent 790m; descent 2,070m

Length of the path: approx. 19 km

Hiking time: 7.30 hours

Paths: Nos. 17, 18-20, 7, 1

Grade: E

Starting from the Brixner mountain hut head north, following path number 17 until you reach the Pfanne. Turn left along path Nos. 18 (and 20), reaching 2,400m and walk through meadows and stony patches in the direction of Rauh valley. The ascending slope rises as soon as the path heads southwest and the path twists and turns on the way up to the Rauhtaljoch (pass at 2,808m).
2 hours to the pass

On the other side of the anticline, continue along path number 18-20 and go under the west wall passing the Blickenspitz. From here, walk along the path which gradually descends to the Wilde See (lake at 2,538m). Follow the markings right to go down to the lake. Also recommended to walk around the lake (along west bank) rather than follow the described route. Good campsites on the north end of the lake. From the southersn part of the lake the path ascends lightly then descends increasingly steeply in the direction of the stream and then eases off until you reach the large crater of Langeben. After skirting around the crater you reach the end of the valley. Turn off (path number 20 on the goes to right-hand side here, which leads to the Gansörscharte (col in a mountain ridge) and Continue downwards along path number 18 on a grassy slope. From here, take a sharp left in order to be able to and walk down to the bottom of the valley. Cross the brook near a waterfall and you will reach the Labeseben Inn (2,138m), which is open in summer and is an ideal resting place. Here begins a track that runs on the right side of the valley (30 minutes to bottom of valley) and gently descends until finally reaching the Valler valley at an altitude of 1,972m possible campsite. This path is also the direct way to the Brixner mountain hut (if you turn left at the bottom). Turn right here. This section leads through a slope with rock formations over the picturesque gorge of the Valler brook and after a short descent one reaches the hut of the Fane Alm (1,739m).

This area a protected area of natural beauty and offers a remarkably unique insight in some of the most well preserved nature along the route. Most of the mountain huts are open in summer and provide warm meals with local specialities such as homemade cheese, bacon and sausages.

For this section of the track, you need to allow approx. 3 hours.

The altitude difference consists of 500m for the ascent and 1,170m

for the descent.

The Fane Alm with its mountain hut is an ancient example of the so-called Schwaighöfe (independent farms with livestock breeding and dairy farming situated at a high altitude) which were self-sufficient in earlier times. Everything, which was needed in daily life was produced here completely independently. The social system and the organization of the Schwaighöfe have typical German origins and are different from the Rhaetian villages of the main valleys in South Tyrol. The residents of these villages saw their safety in the formation of their settlements around a castle embankment, which was usually located on a hill. Here, inhabitants and any animals could find refuge in case of danger. In earlier times, the church was built at this central point.

Take the forest road number 17 and, after a short descent in the direction of the Valler brook, continue further upwards for 5 minutes until you reach the alp car park. From here, follow the old, asphalted road with hairpin bends path that leads to the valley. In summer 2004, a new walking path was created. This path is safer and more pleasant as it only occasionally crosses the busy road. During summer (from middle of July to the beginning of September) the road is closed from 9 a.m. to 5.00 p.m. to all traffic. There is however an authorized taxi service during this period (in 2004 the tariff was 2.00 per person from the car park to the valley). You need to allow approx. 50 minutes by foot from the Fane Alm (car park at 1,720m) to reach the valley and the village of Vals (municipality of Mühlbach) with a descent of 368m. There are some possible campsites at the bottom and on the way.

When you reach the valley, walk along the asphalt road to jochtal (just before Vals) then turn right (west) at the bus stop, leave the road and follow path 17. The path to Mühlbach runs along the bottom of the valley and is therefore almost impossible to miss if you when you stay on the main road (Landesstrasse). Continue along the road to the bridge situated at the valley station of the Jochtal lift, 1,371m. Cross the Valler brook and walk along the road on the shady side, along the edge of the brook. You will then pass the Tonicher farm and the Bacher-Masl mill. This path leads gently downwards until it again reaches the main road underneath the bridge near the Finkhof.

From here, continue for approx. 2.3 km on the country road until you meet the old section of the road on the left hand side that follows the right-hand side of the stream (downstream). This old road is marked with a traffic sign “No entry for vehicular traffic“. Follow the old asphalted road for another 3 km until you reach the first houses of Mühlbach at 758m.

After 300m, cross the stream using the old bridge and follow the Katharina-Lanz-Strasse to the centre of Mühlbach. Here, cross the Pustertaler county road and continue along this path, staying on the asphalted road towards Rodeneck. The distance from the car park of the Fane Alm to Mühlbach is around 9.5 km and you will need to allow approx 1 hour (???) for the journey.

The little village of Mühlbach is steeped in history. One of the main features is its impressive hermitage (2 km from the village situated on the Pustertaler road in the direction of Bruneck) which represented the customs border between the county of Görz and the county of Tyrol in the Middle Ages. The border was the same in Roman times and separated the two provinces of “Raetia and Norikum”. The hermitage was regarded as a safe haven from and attacks by the merchants who travelled widely during the Middle Ages. These merchants and other travellers were often stopped by gunmen and tax collectors. This caused the development of what are known as market communities in this area of which Mühlbach was one of the most important. Providing security for the commercial activities was one of the characteristics that has contributed to the wealth of the entire valley and has heavily influenced its future development. Mühlbach has a natural advantage because of its strategically important

position in a favourable region characterized by trade. With an excellent position on the edge of the Brixner basin, it became a base for merchants from Central and Northern Europe. Recent archaeological finds in the church prove that the place was already inhabited in Roman times. In earlier times it was also a centre of the grain processing industry. The name “Mühlbach” means water mill and you will find six preserved water mills in the village, which have been restored and are now under environmental protection.

Cross the road in the village (more precisely the old section of the Pustertaler country road that runs through the centre of the village unlike the new bypass) and follow it to Rodeneck. Pass a hydroelectric power station and walk along the road for approx. 1 km to the junction of the small industrial area of the municipality of Rodeneck.

At this junction, find the signpost for the paths Nos. 7 and 1 (red-white-red stripes) in order to reach the Rodenegg castle. Follow this path through some small enterprises and walk further to the end of the road where a sign indicates the beginning of the asphalted forest road. After a short walk you arrive at the Linerhof (735m) after an easy ascent. Continue to the farms of Planatscherhof at 738m, and the Heidenhof at 676m.

From here, path number 7 is almost flat and leads to the Rundl bridge. Around 100m before the bridge, you come to an intersection with path number 1. Climb steeply uphill along the path through chestnuts and fir trees to the Rodeneggerhof (hotel at an altitude of 884m in the Vill area - municipality of Rodeneck). From here you have a view on the castle.

Approx. 2 hours
Friedrich von Rodank built the Rodenegg castle during the first half of the 12th century. Later it came into the possession of the Baron of Wolkentstein-Rodank and was later acquired by Arthur Graf Wolkenstein in 1897. Nowadays his heirs still own the castle. It represents one of the biggest most impressive fortifications in Tyrol. The castle has never been conquered, not even during the “Peasant’s Revolt”. Rodenegg castle is well known for a cycle of frescoes inspired by the saga of Ivanhoe and painted at the beginning of the 13th century. These frescoes are some of the earliest profane frescoes in the Germanspeaking region. The castle is open to visitors and as well as the frescoes, the armoury, the chapel, the wedding hall and the forge are particularly worth seeing.

Wilde See (lake)

None of the alpine lakes has produced so many grisly and gruesome folk tales as the Wilde See. This lake seems to wear well its name well, which stems from mysterious rumbles that can be heard over the lake before a thunderstorm. The name may however come from an old tradition of leaving alpine dairymen who thinned their milk with water or shifted milestones between the alpine pastures in the lake to suffer and fight against deadly cold water in the lake. There is some evidence, that the area was already used by hunters in earlier times. For example, a bronze axe was found by a hunter in 1880, which can today be viewed in a museum in Innsbruck. An open-minded parish priest from Vals wanted to quell the superstition that was growing in the middle of the 19th century. He attempted to measure the lake in a scientific way: depth 46m (according to the current official information 70m making it the deepest lake in the alpine region), length 590m, width 300m. Against all public expectations, no spirit was stirred on 29th December 1843. On this day, only a sheet of ice, up to 80 centimetres thick, was to be seen. The formation of this ice is typical in winter and the layer only just manages to melt in midsummer. On top of that, loud rumbles were also heard on this day, a phenomenon most likely caused by the movement of tectonic plates but which nevertheless gives the lake a menacing air before thunderstorms.

Alternative Route 4

From the Brixner mountain hut to Fane Alm
From the Brixner mountain hut, climb over the grassy slopes along path number 17 (white-red marking). The well-marked way is steep at the beginning but, after the first hundred metres, the downward slope becomes less difficult and the path is easier to follow. After a short steep section, the path becomes broader and joins track number 18, which comes from Labeseben. From here, the path widens and it is also possible to travel by car. Continuing along the right side of the Valler brook (downstream) you reach the Fane Alm after a short walk (see the alternative route described earlier).

Approx. 1 hour

Fourth Stage

From Rodeneck, Vill area, to Brixen
Altitude difference: 340m ascent; 680m descent

Length of the path: approx. 18 km

Hiking time: 4 hours

Path: No. 1

Grade: E

Path number 1 turns off to the right from the asphalted road that leads to the castle (Vill area - municipality of Rodeneck). Around 150m before the church, near an inn, is the signpost with details of the walking time given by the Tourism Association and the AVS, South Tyrolean Alpine Club. The path is reasonably wide and can be driven along using an offroad vehicle. This path becomes steep and leads directly towards the bottom of the valley along some small meadows. After a 15-minute descent that leads partly through a dense wood of walnut trees you reach the junction with path number 7, which leads to the Heidenhof and onto Mühlbach. At this point choose the left-hand path which is well marked and leads along the bank of the Rienz. A signpost indicates 45 minutes for the following ascent to the village of Viums and describes the path as being “difficult”. On the opposite side of the valley the old electric power station in the town of Brixen comes into view with its onion shaped, coppercovered towers. The station has been out of operation for more than half a century. After around 200m, you reach a bridge named “Rundlbrücke”, which was rebuilt just a few years ago. Cross the Rienz and begin the steep ascent to reach the elevated plateau of Natz-Schabs. The path is signposted twice at the bridge: once in pale blue as E10 and once as way number 1 with a white-red marking from the Alpine Club. One must however point out that during the entire stage, the place names on the signposts are written exclusively in German and not in both languages, as they should be. Follow the path that descends gently to the Rundlhof (725m) and then turn left near the chapel. The path becomes rather steep here, however, it is still an easy walk. You can climb the hill using the roots of the conifers almost like steps. In 15 minutes, you can climb 100 vertical metres. The ascent then gets easier and the path crosses a forest road. The markings here are also clear and provide information on the different possibilities of reaching the surrounding villages: one can reach Natz in approx. 2 hours; Viums in approx. 1 hours (this path leads mainly through the woods) or continue along the steep path Number 1 for approx. 20 minutes to Viums (982m). After a short while you complete the last 100 vertical metres and reach the high plateau. Upon entering the village, you come to a traditional fountain carved out of a tree trunk and at the end of the path is the little church of St. Magdalena, built on a rocky hill. Next to the entrance of the church, there are beautiful medieval frescoes.

St. Magdalena church was originally built in the middle of the 13th century and was rebuilt in a Gothic style during the late 16th century. It is definitely worth seeing, firstly because of the frescoes situated on the outer facade of the church and secondly because of the precious wood carved statues inside the church. The key to the church can be obtained from the “Jägerstube” inn on the opposite side of the road.

From here, the path continues for approx. 200m along the track until the end of the village of Viums. Here the path turns to the left along a field path. Continue to follow marking Number 1 and walk in the direction of the lookout tower of the former NATO base. Continue to walk along a biotope called “Sommersüß” situated on your right hand side. Stay on the left and when you arrive at an intersection between different fields continue further on in the direction of Natz. The grassy track ends just before the entrance of the village on an asphalted road, which you follow for another 300m in order to reach the centre of Natz. On the main square, opposite the elementary school, you will find a larger sign with numerous signposts for hikers; one of which indicates the continuation of Trail Number 1 in the direction of Elvas and Brixen.

One must exercise caution at this point. Firstly, because the signposts are only written in German and secondly because there appear to be so many different possibilities available for each destination that there is a high probability of going astray in this labyrinth of paths leading through fruit gardens. In addition, the different markings do not always correspond with the current situation, for example some descriptions of paths from the local tourism association. At the end of the village (south) this local tourism association path turns left near the Baumgartnerhof courtyard containing fruit trees. When you come to a junction, turn left in the direction of Rienz gorge and then turn right in order to pick up the path for this stage. However, the path suddenly ends at a chestnut grove. It is therefore advisable to stay on the right hand side of “Baumgartnerhof” and to walk along a partly asphalted road through the fruit courtyard. This leads at the biotope “Laugen” and after approx. 1 km walking east, you arrive near the army barracks at Ruazzi.

The marked path (red-white marking) runs through the woods on the left, passing the barracks and ends on the main road. Here, you continue for around 500m and a grassy path begins at the outskirts of the village of Elvas at 814m (white-blue marking number 1 Pinatzweg). This path initially leads along the edge of the upper part of the village and then passes the Valserhof’s farm on the left on the way into the village. Turn left here and find the red-white marking for path Number 1. Descend along an old stony path between dry stonewalls and then continue through a short woodland section and between apple trees to the hill of Pinaz 853m where you can find several megalithic cup-marked stones. You come to a large car park in front of the entrance of the Guggerhof’s farm. Beside the car park is a large crucifix near the roadside from where you have a beautiful view of the town of Brixen. From here, descend along a narrow path turn left (white-red-blue marking) until you pass the large garden of the Seeburg on your right. The path ends here and joins the asphalted main road to Brixen. Finally, on the last hairpin bend you will see a signpost indicating the old Brixner district of “Stufels”. You have now reached Brixen, 560m, and are on the left-hand side of the Eisack (downstream).

4 hours from Rodeneck

The town of Brixen has a long history. The name of the town is first mentioned in a document from the year 901. At that time, „Ludwig the Child” gave the bishop Zacharias a large estate with forests, fields and farms. Consequently, the prince bishop relocated himself from the monastery of Säben above the hermitages to the fertile basin of Brixen. In this region, the latest archaeological finds show settlements from Roman times and even earlier from the time of the Rhaetia’s folk (ancient Roman province in central Europe, comprising what is now E Switzerland and a part of Tyrol, later extended to the Danube) and from the Bronze Age. The most significant development of the town and its fortification dates back to the Middle Ages. Traces of this period can be found in the town centre with its characteristic arcades, famous frescoes in the cloister, which embody some of the most important episodes of the Bible and have been declared part of UNESCO’s World Heritage List. The whole town centre is well worth a visit, particularly the cathedral and the Hofburg (castle) which houses the largest collection of nativity scenes in Europe.
In Brixen you can buy gaz in various sports/outdoor shops in the centre (e.g. Sportler) or in Ibo near Vahrn (open all day on Saturday). Near Vahrn there is also a commercial campsite.

There is a Laundromat at the carpark opposite the main bus station.

The Spar supermarket is the only shop open in the centre on Saturday.
Dolomite High-Altitude Tr
Section 3 – Dolomite High-Altitude trail number 2
Way of Legends, from Brixen to Feltre
Practical Information

The Route

	Departure point
	 Brixen

	Destination
	 Feltre

	Hiking days
	 13 (without the alternative routes)

	Length of the path
	 180 km (210 from town to town)

	Length of the path
	 80 km as the crow flies

	Refuge-mountain huts on the main way
	 14

	Other overnight accommodation and

inns on the main route
	 around 15

	Bivouacs on the main way
	 2

	Longest stage
	 the eleventh, 9 hours, from the Bivouac in Feltre to Dal Piaz mountain hut

	Shortest stage
	 the ninth, 4.30 hours, from the Treviso mountain hut to Ceréda pass

	Hiking time (the alternative routes excepted)
	 approx. 80 hours from Brixen to Feltre

	Grade
	 E, EE (EEA on several sections and alternative routes)

	Total ascent
	 approx. 11,300m from Brixen

	Total descent
	 approx. 11,200m to Feltre

	Maximum ascent
	 1,150m, 6th stage, from S. Pellegrino to Mulàz (1,890m from Brixen to the Plose; depending on the choice of the itinerary)

	Maximum descent
	 1,550m, 8th stage, from Rosetta to Treviso mountain hut (1,680m last day from the Dal Piaz mountain hut to Feltre)

	Highest point
	 Faràngole pass, 2,932m

	Lowest point
	 Feltre, 324m

	Mountain chains covered
	 8 (Plose, Peitlerkofel, Geisler, Pùez, Sella, Marmolada, Pale di San Martino, Vette Feltrine)

	Opening times of the mountain huts
	 approx. from 20th June until 20th Sep.

	Marking
	 good all-round

Recommended Topographic Maps (in the order of use):
Map Tabacco 1:25,000

n. 030 “Bressanone/Brixen-Val di Funes/Villnöss” From Brixen to Púez mountain hut

n. 07 “Alta Badia-Arabba-Marmolada” dal Passo Rodella a Malga Ciapèla

n. 015 “Marmolda-Pelmo-Civetta-Moiazza” dal Passo Pordoi al Passo S. Pellegrino

n. 06 “Val di Fassa e Dolomiti Fassane” da Malga Ciapèla al Passo Vallès NOT NECESSARY
n. 022 “Pale di San Martino” dal Passo Vallès al Rifugio Bruno Boz e Le Vette

n. 023 “Alpi Feltrine-Le Vette-Cimónega” dal Rifugio Bruno Boz a Feltre

Detailed Description

First Stage

From Brixen to Plose mountain hut
Altitude difference: ascent 1,900m from Brixen, 435m from Kreuz valley, 150m from the cable car

Length of the path: around 27 km from Brixen

Hiking time: 6.30 hours from Brixen; 1.30 hours from Kreuz valley

Paths: Nos. 4-5 and 17, or along the road from Brixen; no. 7 from Kreuz valley

Grade: E

You can reach the Plose mountain hut at 2,446m (Afers-Palmschoss area) by taking any of the following routes:

a) shortly after St. Andrä (961m) south-east of Brixen (560m) take the cable car that brings you up to an altitude of 2,060m. Near the Kreuz valley (2,012m) there are inns and overnight accommodation available. In the Kreuz valley, you will find a chairlift (be aware that this runs according to a special timetable during the summer months) that reaches an altitude of 2,300m. Follow Path No. 7 and continue on foot along to the Plose mountain hut.

b) Kreuz valley is situated approx. 25 km from Brixen. You can walk along the asphalted road, however this can prove quite uninteresting.

c) Using public transport (bus).

d) By foot: walk along Path No. 7-8 from Milland to Schmied-Felser. When you come to the junction continue along Path No. 4-5 until you reach the cable car station. From here, continue on Path No. 17 to Kreuz valley and Plose.

The Plose mountain hut (2,246m) belongs to the Brixner Division of the Italian Alpine Club. It was built in 1887 and renovated in 1985. The hut, situa76 ted on the south crest of the Plose summit, is a massive building with two floors, a panoramic terrace, from where you can enjoy an incredible 360-degree view. The mountain hut is open all year round and offers lodgings: 60 beds, showers, warm water, electricity and a base of the “118” mountain rescue service.
Pre-booking is recommended: Tel. +39 0472 521333 (mountain hut), Fax.

+39 0472 521236. (plosehuette@dnet.it, www.berghotel-schlemmer.com).

Second Stage

From the Plose mountain hut to the Schlüter mountain hut

Altitude difference: 500m ascent; 650m descent

Length of the path: approx. 15 km

Hiking time: 5 hours

Path: No. 4

Grade: E, with a short but secured part

From the Plose mountain hut, with its wonderful panorama, choose the path leading eastwards (markings 3-4-6-7) that offers a beautiful view on the Peitlerkofel and the Aferer Geisler. On the crest, continue along the path towards the southeast and follow marking No. 4 (paths Nos. 3,6 and 7 lead along the same route here) which, after crossing a ski slope, leads to the Lüsner Scharte, (col at 2,371m) and meets the path leading to the Pfannspitz mountain hut.
After a short descent, you come to path No. 6 at an altitude of 2,310m that leads to the Parkhotel Plose (1,900m) on the old route of the High-Altitude Trail Number 2. At the junction, choose path No. 4 and continue towards the east and despite the fact that the path is poorly marked. Finally, head south through some alpine pastures and a Norway spruce forest where some sections of the route are secured, making it easy to overcome this potential hurdle with the minimum of fuss.

At the same altitude as the Kerer Kreuzl, around 2,000m, you meet the road, which leads to the Kreuz valley, the Schatzen mountain hut, the Parkhotel Plose and the Ski chalet (see alternative route 1).

Follow the road for around 1 km towards the east and then turn right near the Enzian hut at 1,963m (southeast) and continue along path No. 4. After a rather steep section through the forest, follow the almost flat meadows, which bring you along the path leading to Kofeljoch (Halsl) 1,878m after 2 hours walking from either the Plose mountain hut or from the Kreuz valley (see alternative route 1).

The pass divides the Plose from the Peitlerkofel chain of mountains.

Rest places available on this route are the Rodelalm inn and also the nearby Halsl and Edelweiss mountain huts.
Go along the road towards the east for approx. 2 km. there is a path that goes along the road After a bend, turn right (south) on to path No. 4, which crosses a flat part of a wood and reaches a brook at an altitude of 1,860m.

This is where you enter the national park. Camping is not allowed from now on. You can camp on the edge of the park (north side of the road). There are some good spots if you carry on walking along the road (instead of turning off to path no. 4) opposite a small carpark at the bend in the road and the beginning of path no. 1. (ther is also water there). The next day you caneither walk back to path no. 4 or use no.1 which quickly joins the main AV2 route.
The Peitlerscharte (col) can be seen in the background and appears as a massive entrance to the wonderful world of the Dolomites. In order to reach it, you have to overcome an altitude difference of 500m.
The path initially leads gently uphill and continues steeply uphill over several hairpin bends that lead along a rocky gully (snow until midsummer) until you reach the Peitlerscharte at an altitude of 2,357m.

From the col, follow path No. 4 (towards the southwest) taking in the wonderful views until coming to the Kreuzkofeljoch (pass at 2,340).
From here, walk down towards the west in the direction of the nearby Schlüter mountain hut.

5 hours from the Plose mountain hut

The Schlüter mountain hut, located on the territory of the municipality Villnöss, belongs to the Brixner Division of the Italian Alpine Club. It was built in 1898 and renovated in 2000. This compact but nevertheless elegant building made of wood and stones has four floors with 82 beds and a power unit and solar panels provide electricity and warm water for showers. Open from 1st July until the 2nd Sunday - October; refuge in winter with 12 places in dormitory. Station of the “118” mountain rescue service.
For pre-booking: Tel. +39 0472 840132 (hut), Fax. +39 0472 842642
info@schlueterhuette.com.

Alternative Route 1

From Kreuz valley to the Schlüter mountain hut
The main inspirations for most walkers who climb up to the Plose mountain are the stunning panoramic views that reward the hiker upon his arrival at the summit. If it is foggy or should the chairlift not be operating for any reason you can choose any of the following easier alternatives that require the same amount of walking time.

From Kreuz valley and the cable car station (2,050m) is an easy walk downwards to small church. Walk along the path, (towards the east), which leads to the pension Geisler (B&B). After a short ascent, you reach a junction at 2,029m. Follow the path to the right, which leads with path No. 17 towards the east. You are now on the Dolomites Panorama Route. The path meets another junction at 2,080m. Stay on the right (east) and follow path No. 17 which, although not that well marked, is nevertheless clearly recognizable. It leads downhill on the Premstallhang (inclination) to a ski slope and then to the Parkhotel Plose, 1,900m.

From here, follow path No. 8, first towards the east, then straight on in a southerly direction, then again towards the east until you reach the junction at Kerer Kreuzl. From the Kerer to the Schlüter mountain hut, follow the main path described above.

5 hours from Kreuz valley

Third Stage

From the Schlüter mountain hut to Púez mountain hut
Altitude difference: ascent 850m; descent 670m

Length of the path: approx. 15 km

Hiking time: 6 hours

Paths: Nos. 3 and 2

Grade: EE, with partly secured terrain

Fill up a lot of water. There is no water all day.

There is a new hut (not on maps yet- Aug2009) with water before the Kreuzjoch pass, but it doesn't help much as it is close to the start of the day. There is also a drinking trough with clean water just before the end of the day (~30 min from Puez hut) near where path no. 16 joins.
From the Schlüter mountain hut (2,297m) continue along path No. 3. The path leads first towards the east and then bends towards the south on the eastern slope of the Bronsoi. The path offers a wonderful view of the Geisler and Peitlerkofel summits. The geology and flora of this area are fascinating.
Level with the Juac (2,421m) the path finally turns southwest over the Munt de Medalges in the nature park Púez-Geisler and reaches the Kreuzjoch (known as the “Fùrcia de Medalges” in the local ‘Ladis’ dialect) at 2,293m. Path No. 3 initially leads towards the southwest, then south and finally in an easterly direction to the Campillerturms and the Wasserkofele (“Sass da l’Ega”). Hike along the crest of Longiarù and, after climbing a steep slope, walk further upwards to a junction at 2,389m.

Path No. 13 splits off to the west, crosses the Wasserscharte (Furcia Mont da l’Ega) and leads further on to the Regensburg mountain hut. Continue along path No. 3 (towards the south) until you reach a gully with boulders. Above this gully the path leads steeply uphill until you reach the Roascharte, (“Fùrcia dla Roa”) (col at 2,617m). This mountain saddle is very important because it separates the “Geisler” mountain group in the west from the “Peitler” group. One must be particularly careful at the start of the season as it is still possible to find frozen snow in the gully and therefore a pickaxe and

crampons could prove very useful.

[From here, there is an interesting detour for experienced mountain hikers, which is described in alternative route 3.]
Those who prefer to stay on the initial route should walk downwards (south) until you reach a junction at around 2,500m, next to a large crater with some sizeable boulders. Leave path No. 3 here that leads right down (direction southwest) and connects with path No. 2, which comes from the Regensburg hut. One continues on almost level ground towards the south and then downhill until you meet path No. 2 which leads (towards the east) along the serpentines to the Siellescharte (Fòrces de Siëles), col at 2,505m some secure rope but easy.

After crossing the col, you reach sparse alpine pastures at the foot of crumbling rocks. In the distance (looking east) the Sassonghèr is visible.

From here, the path suddenly bends in a northeasterly direction and becomes narrower and rockier. The path is, however, not difficult to negotiate since it is held in place by fixed wire-cables. Later, after an almost flat section, the path turns towards the east and crosses a green area on the Púezalpe (“Munt de Pùez”) and after a second serpentine, turns again towards the east in order to reach Pùez mountain hut, 2,475m.

6 hours from the Schlüter mountain hut.

The Pùez mountain hut lies in a large remote green crater with bright rocks, which look like small islands. These make the landscape appear wild and mysterious. This area is geologically extremely rich. The mountain hut belongs to the Bozen Division of the Italian Alpine Club. It was built in 1889 and renovated in 1986. It offers 94 beds; a power unit provides electricity and hot water, shower and meals are also available. Open from 1st July until 30th September. Refuge in winter with 20 dormitory places. Station of the CNSAS “118” mountain rescue service. Tel. +39 0471 795365 (mountain hut).

Try to get a room in this hut as some of the dorms are terrible.
Alternative Route 2

From the Schlüter mountain hut to Puèz mountain hut via the Geisler way.
The alternative route described here is easier and simpler to follow than the previously described route and therefore suitable for less experienced hiker or for walkers, who do not want to undertake an exhausting trip. It does however take around 9 hours, a whole days walking, and this must be taken into account when planning your holiday. The reasons for choosing this route are numerous: the particular beauty of the trail, its large panorama or simply because the gully of the Roascharte is too difficult to cross due to the frozen snow and ice. From the Schlüter mountain hut, follow path No. 35 towards the west (or south on the cart path which is longer) then climb upwards (towards the southwest) to Gampenalm at 2,062m. From here, follow the forest road and the marking No. 35 (always heading southwest). You are now on the famous “Geisler Weg”, which is also known as “Adolf Munkel Weg” after its creator.

The path continues gently up and down and leads to the foot of the north face along the Geisler peaks, partially through woods, partially over alpine pastures and brings you to the Brogles alpine hut at 2,045m. From here one can admire the stunning panoramic views.

Approx. 3 hours from the Schlüter mountain hut.

The Brogles alpine hut is a private property situated on a charming dip in the land with a view of the Geisler peaks. The building has two floors and offers running water inside the hut. It has 37 beds and is open from 20th June until the beginning of October. Refuge in winter with 4 dormitory places; Tel. +39 0471 655642.

A short walk is recommended for hikers with a particular interest in geology. Hike up to the Broglesscharte (col at 2,119m) for about 10 to 15 minutes – here the north face of the Secëda offers an insight into the Dolomites’ structure.
From Brogles, head south along path No. 6 and, staying on this trail, climb over a rock secured with ropes. At the junction, climb up the gully through the rocks to the Panascharte (col at 2,450m). Your gaze will be drawn to the green area on the Ncìsles on the Sella range and on the Langkofel (Sasslonch).

From the Panascharte take path No. 2b (towards the south) and then, after a few minutes, cross onto path no. 1 that leads downhill (southeast) to the Regensburg hut at 2,037m.

3 hours from the Brogles alpine hut

6 hours from Schlüter mountain hut

The Regensburger mountain hut, situated on the Cisles alp, belongs to the Florence Division of the Italian Alpine Club. It was built in 1888 and renovated in 1966. The beautiful building is constructed with stones and is open from Christmas until Epiphany, from 15th February until 30th March and from 1st June until 30th September. The hut offers 113 beds and has a service restaurant. A power unit provides electricity and hot water and shower and toilet facilities are also available. Station of“118“mountain rescue service; Tel. +39 0471 796307 (mountain hut)

From the Regensburg hut, go towards the northeast and walk along a path between grass and rocks with the markings 2 and 3. At 2,140m altitude the path turns towards the southeast. Leave path No. 3 which heads left at the junction at 2,255m (NE). This path continues upwards on the Riascharte (Furcia dla Roa) and the hiker can decide to continue on if he/she wishes, although this naturally increases the length of the route.

Stay on path No. 2 and climb up (towards the southeast) from the hollow Forces de Sielës to the col of Forces de Sielës at 2,505m. Head briefly west and meet the classic way that comes from the north, from the Fùrcia dla Róa. This leads down to the Pùez mountain hut, 2,475m. (see last part of the third stage)

3 hours from the Regensburger mountain hut

9 hours from the Schlüter mountain hut.

Alternative Route 3

From Fùrcia dla Róa on secured walking and climbing trails

The mountain guide Pietro Costa discovered this magnificent walk, which is only recommended for experienced mountaineers and climbers. By walking this trail, you can reduce the scheduled time by approx one and a half hours.

From the Furcia dla Ròa, cross towards the southwest (the usual route leads south) and follow the path No. 2c on the slope under the rocks. After that, climb up the scree on the left and reach the gully, which often contains snow. Follow the well-secured trail until you reach the Forcella Nives (col at 2,740m). From here, there is an absolute marvellous view.

From the col, walk along path No. 2c (towards the southeast) until the junction at 2,442m and come further on the main path No. 2. Over Munt de Púez (Púez Kofel) descend to the Pùez mountain hut.

4 hours from the Schlüter mountain hut.

Fourth Stage

From the Pùez mountain hut to the Franco Cavazza mountain hut on the Pisciadù
Altitude difference: ascent 570m; descent 460m

Length of the path: approx. 10 km

Hiking time: 5 hours

Paths: Nos. 2 and 666

Grade: EE, with partly secured terrain

From the Pùez mountain hut at 2,475m, the path has a triple marking: 2, 4 and 15. Path No. 15 soon diverts in the direction of La Villa in Abtei and path No. 4 leads down from the Ciampeischarte to Kolfuschg. Path No. 2 leads further to the Grödner pass. Follow the well-marked path along flat ground (towards the southeast). This brings you on the Púez plateau with its unique lunarlike landscape. In bad weather conditions such as fog you must be very careful not to lose sight of the markings. Far away in the distance, you see the stronghold of Civetta. Passing the junction at 2,104m, where path No. 15 descends (towards the east) walk towards the south and where, after a descent through a gully, you reach the Ciampëischarte (also called Somafùrcia), (col at 2,366 m).

From here, path No. 2 continues southwest to Grödner pass. From the col, the path goes gently uphill until it flattens out and runs through the hollow where you find the Crespeina Lake (Ladin: “Lech de Crespëina”). From here, a steep ascent leads you to the Crespëina pass at 2,528m. some small streams here.
From the pass, descend steeply for approx. 100 m and then continue at the same height before finally climbing up through rocks to the Cirjoch (“Dantes les Pizes”) at 2,469m. From here, the path becomes easier as it weaves up and down over small passes, loose boulders, small peaks, and alpine meadows to the Dolomite saddle of the Grödner pass at 2,121m. There are several inns here, which are open all year around, but tend to be fully booked in summer.

3 hours from the Pùez mountain hut.

There is water at Jimmy hut but "not for drinking" – probably ok if purified or boiled.
It is advisable the leave Grödner pass, which is teeming with noisy traffic, and continue on to the peaceful oasis of the Pisciadù mountain hut.

There is good water at the restaurant toilets at the pass itself.

From the pass, follow the large and well-marked path No. 666 (towards the southeast). Climb over a grassy slope, turn at the foot of the rocks and hike briefly downhill before turning left towards the east. The path branches off to the Tridentina- Klettersteig (fixed rope route) (see alternative route no. 4.).

Climb further along path No. 666, winding your way around numerous hairpin bends through a narrow rocky valley, which eventually widens. Turn left here and walk through rubble and slabs of stone. It is still possible to find some snow on the ground (section secured with wire-cable). You then reach a large stony terrace where you must turn towards the southeast. After a quick descent across scree you reach the Pisciadù mountain hut at 2,585m.

5 hours from the Pùez mountain hut
There is a well with pipe near the hut. Also toilets outside.
There are several camping spots on some grass near path no. 676 going east from the hut (camping is allowed).
The Pisciadù mountain hut (Ladin: “Ütia Pisciadù”, Italian: “Franco Cavazza” al Pisciadù) belongs to the Bologna Division of the CAI – Italian Alpine Club, and was opened in 1924 and renovated in 1985. The hut is situated in wonderful position with fantastic panoramic views into the valley of Pisciadü, near a small lake. The sturdy, elegant building has three floors and is open from 1st July until 15th September. It offers 106 beds, electricity supply, toilets inside and out, hot water and showers. A base of the “118” mountain rescue service, refuge in winter with 6 dormitory places. Tel. +39 0471 836292 (mountain hut).

Alternative Route 4

From Grödner pass to Pisciadù mountain hut via the Tridentina-Klettersteig (fixed rope route)
This challenging, highly interesting and varied alternative route is suitable for surefooted hikers with mountaineering experience and a solid basic knowledge of climbing. It should only be attempted by experienced mountaineers with good equipment or in the company of a mountain guide. You should not carry any heavy rucksacks and check the weather forecast to ensure conditions are favourable before setting off. This tour should only be undertaken if there are relatively few climbers already on the route (a fairly common occurrence).

From the Grödner pass, follow path No. 666 downwards (or towards the east from the pass at 1,956m, going along main road No. 243 at the car park) and then follow the signposts to the fixed rope route.
After hiking round the Torre Brunico, climb up to the waterfall .The Klettersteig-Tridentina runs right along the waterfall and is secured by wire-cables and some rungs. The route is varied, exposed but secure and leads to a grassy area at approx. 2,300m. If you wish to avoid the following section, you can walk to the Pisciadù hut via a footpath. If you wish to continue the rock climb, you must now tackle the most difficult section, which means climbing along a long exposed ladder followed by a small hanging bridge between walls over a deep ravine. Once you have accomplished this, you can then enjoy the plateau of the peak. It is not recommended to return the same way, instead, head south along a path that leads comfortably to the Pisciadù mountain hut. Approx. 3 hours
Fifth stage

From the Pisciadù mountain hut to Castiglioni mountain hut on the Marmolada
Altitude difference: ascent 750m; descent 1280m

Length of the path: approx. 19 km

Hiking time: 6.30-7 hours

Paths: Nos. 666, 647, 627, 601

Grade: EE, with partly secured sections

This stage is rather long but fascinating and rewarding because of the spectacular panoramic views. It is possible, according to personal preference, to avoid staying overnight at the heavily frequented Pordoi pass.

From the Pisciadù hut, choose path No. 666 that goes towards the south, on the eastern bank of the beautiful lake and walk along the western slope of the Cima Pisciadù. Above the Val de Tita (Tita valley), there are two different possibilities for continuing the walk: over rocks or along a section secured with wire-cables. The latter is certainly the safer of the two options. The path goes further over scree and occasionally over snowfields before reaching a saddle where the path heads southwards then towards the west and, after climb, reaches the featureless high plateau of the Sella. When it is foggy, you must be especially vigilant in following the markings. The path now continues towards the south and crosses the high plateau (here path 649 diverges towards the west to the Sellajoch) and then finally heads down to the Zwischenkofelscharte (Ladin: “Antersass”) (col at 2,861m). Path 666 ends here and rejoins with footpath No. 647 coming up from Pian de Sciavanèis. Walk further along path No. 647, (towards the south) which snakes up to the peak of the Zwischenkofel at 2,907m. You can avoid the summit by going along a specially secured path, but when the weather is fine, the stunning view from the peak is very rewarding.
From here, you descend directly down and in a short time, reach the Bamberger mountain hut (also called Boè hut), 2,871m.

2 hours from the Pisciadù mountain hut.

Several possible campsites before climbing to hut. No water, needs to be obtained from the hut.

The Bamberger mountain hut (Boè hut) was opened in 1898 and renovated in 1924. It was built on the rocky, barren ground of the Piz Boè. It belongs to the Trent Division of the Italian Alpine Club – Società Alpina Tridentina (CAISAT).

It is a stone building with two floors and is open from 20th June until 20th September; it offers: lodging for 73 people, restaurant, toilet and shower inside the hut. Refuge in winter with four places dormitory places. Station of the mountain rescue service CNSAS “118“. Tel. +39 0471 847303 (hut)

The water at the hut needs to be purified or boiled. In Aug2009 a new water pipe was being laid. Probably good water after this date.

From the Boè hut (Bamberger hut), take the path No. 627, which after a short ascent almost flattens out (towards the south), leading to an altitude of 2,852m. Here, turn sharply towards the west and reach the Rifugio Forcella Pordoi 2,829m (a small private mountain hut with lodging; open from the beginning of July until the end of September).

From here, you can enjoy some breathtaking panoramic views.

Not always there is water at the hut.

Near the hut, (towards the west), a large steep scree slope begins which hangs on the southern face. You can follow the numerous hairpin bends or you can “slide down” over the ground covered with soft rubble. Reach a junction walking along a well maintained on the Pordoij Joch, (pass at 2,239m).

1 hours from the Boè hut

4 hours from the Pisciadù hut

Water in restaurants etc.

The Pordoijoch extends on a large green saddle between the two massifs of the Sella and the Marmolada. The panorama here is truly breathtaking. You will find some guesthouses and the Bruno Crepaz Centre - headquarters of the Italian Alpine Club. Tel. +39 0462 601279. was closed, Aug2009.
At Pordoijoch opt for path No. 601 which leads (towards the south) in the direction of a chapel; then walk further under the eastern face of Sasso Beccèi to the saddle near the “Sass Beccèi” mountain hut (2,423m, private inn). Passing the Baita Federòla hut (2,370m private hut with inn) turn left and walk along the Vièl dal Pan. In German, Bindelweg which, literally translated, means The Way of the Bread.

This ancient path connects the Fassa valley and the Agordo region.

The cart path is wide and easy to walk on and consequently very busy, offering a very good view especially towards the Marmolada, which is clearly and majestically visible here. At the halfway point you arrive at Viel dal Pan hut (at 2,432m, private hut with inn) which is situated in a beautiful area.
Good hut, excellent conditions (we are told) & view of the marmolada and lake. Friendly and helpful staff.

From here, the path becomes narrower and curves under the Fòrfesc (Schere in German) and the Belvedere.

At the junction with path No. 698 (this leads to Porta Vescovo towards the north), path No. 601 leads towards the south and then west, passing steep grassy slopes and later heads southeast. Walk through a beautiful natural wooded area to the barrage of Fedaia Lake and reach the Marmolada mountain hut at 2,044m.

2 hours from Pordoijoch

6 hours from the Pisciadù hut.

The Marmolada mountain hut (Italian: Rifugio Ettore Castiglioni alla Marmolada) is privately run but has belonged to the central registered office of the Italian Alpine Club since 1995. It is a large building, made of stone and wood and has three floors where 60 people can lodge. The hut is open all year around and offers rooms and homely cooking. Tel. +39 0462 601117

Above the dam is the Dolomia mountain hut, (at 2,074m) privately owned, which is open from the middle of June until the end of September; 50 beds, room with bath and shower, homely cooking; Tel. +39 0462 601221

The Passo Fedaia mountain hut (at 2,057m) is situated east of the lake and is open from the beginning of December until the beginning of May and from 1st June until 30th September. 23 beds, rooms with bath and shower, home-cooked food; Tel. +39 0437 722007

Possible campsites at and on the way to the campavans parking above the road on the west side of the lake. Good water at fountain outside restaurand nearby on the way up.

Also possible campsites along the road (which is closed for traffic) on the south-western side of the lake (beginning of next day). Best spot: South of the Southern lake.

Sixth Stage

From the Marmolada mountain hut to Passo San Pellegrino (pass)

Altitude difference: ascent 1,100m; descent 1,200m

Length of the path: approx. 9 + 16 km

Hiking time: 2 +5 hours

Paths: asphalted road and hiking paths Nos. 610, 689, 694, 670, 607

Grade: T and E

From the Marmolada hut after passing the dam, you can either walk along the southern bank of the lake or go also along the asphalted road on the northern bank, which is however a little dull, in order to reach the Passo di Fedàia, 2,056m. The Passo Fedàia mountain hut previously referred to is situated here. At the pass, a longer section of around 9 km starts – walk on the asphalted road to reach the Malga Ciapèla. If you wish, you can take a shortcut that reduces the length of this section. Don't take the shortcut – it ends suddenly and very uncomfortably. TAKE THE BUS!
In theory you might also find somebody willing to take hitchhikers (which would save around two hours), but in practice this is, as most hikers are aware hikers, easier said than done. However, a few snack stands can be found on the way as for example the Ristoro al Cirmolo (off the road) or the Capanna Bill, Baita del Gigio, Baita Dovich, Roberta, Roy that can make the journey more comfortable!

Near the Malga Ciapela at 1,435m, there are some shops and guesthouses which offer altogether approximately 120 beds. One mini-market. Most shops close at 12:30/13:00 and re-open at 15:00. Nearby, you come across the valley station of the Marmolada cable car with its three sections: the first reaches the 2,350m of altitude on the Antermoia, the second 2,950m on the Serauta, and the third 3,270m on the Punta Rocca. This is an excellent tourist route for those who want to combine a walk without any great physical effort and enjoy the beauty of the nature, which is readily available.

From the Malga Ciapèla, follow path No. 610 (towards the west), past through a camping site (shop, fresh water) and near a rural tourist area. Subsequently slope begins to lead uphill. At 1,638m, path No. 610 heads uphill and to the right in the direction of Malga Ombretta; then turns left (towards the south). Path No. 689 branches off on to the cart path of the Val de Franzedàz. The path suddenly bends and leads through serpentine (towards the southwest) at an altitude of 1,950m. Here, the path goes left (towards the east) in direction of Franzedàz. Stay on this path (right) i.e. remain on the path number 689, which becomes a wellmaintained cart path and walk to the junction at 2,250m. Here, leave this path (it continues left towards the south, named the Alta via dei Pastori – The Shepherd’s Path) and take (right) the path No. 694 (towards the southwest) which leads to some hairpin bends to the Forca Rossa, 2,490m, between Pizzo Le Crene and Col Becher.
On the other side of the col head downwards, initially along path No. 694 for a short while (drinking trough, possible campsite) until, at approx. 2,500m, you take path No. 670, which leads along a reddish slope down (towards the southwest) to Valfredda. Head now through some grassy hollows and finally, after a twist towards the northeast, you reach a small valley with numerous barns - a perfect area for walking and enjoying the wonderful flora. The Furciàde mountain hut is situated in wonderful mountain scenery at 1,982m.

The Furciàde mountain hut is privately owned and offers 18 beds (room with WC); it is open from the second week of June until the end of September and from the beginning of December until Easter. The inn offers excellent cuisine.

Tel. +39 0462 574281.

Now go easily down the roadway until reaching the Lago di Pozze (lake). The path runs directly along the lake, close to the mountain hut.

Possible campsite by the lake.
The Miralago mountain hut is run privately, offers home-cooked food, 25 beds and is open all year round Tel +39 0462 573791.

The road leads to the Passo di San Pellegrino, (pass at 1,907m), where this long fascinating sixth stage ends.

2 + 5 hours from Rifugio Castiglioni.

Fresh water from fountain near the agricultural tourism.
Viel Del Pan and
The Passo di San Pellegrino, which can be reached by public transport (bus) from Agordino, is very popular and frequently crowded because it represents the shortest route between Venice and Bozen. In the past, this route was also used for the trade of iron, coal and timber. The three dioceses of Brixen, Trent and Belluno met in the nearby village “dei Zinghen” (the gypsies).There was also a hospice, which served as lodgings for travellers and was founded by Frate Gualtiero - Ordine di San Pellegrino (pilgrim ordre) in 1358. The extraordinary flora is well worth paying special attention to.

Couldn't find any useful shops here.

On the pass and in the surrounding areas, you can find lodging in one of the numerous hotels (many of which are highly starred) e.g. Costabella, Monzoni, Armira, Cristallo, Miralago and in some of the inns situated around the pass. However, you can find good accommodation in a rather more homely and friendly atmosphere and less expensive in Malga San Pellegrino agricultural tourism. Very helpful and friendly.
Alternative Route 5

From the Castiglioni mountain hut to the Passo di San Pellegrino (pass) via the Marmoladascharte (col) (and via the peak of Marmolada)

This is the most interesting route that brings you on to the San Pellegrino pass. It is therefore technically also the most difficult and is only recommended for mountaineers and climbers with mountain experience or those in the company of a mountain guide. Adequate equipment (ice axe, rope, crampons) is a prerequisite for the climb. After all, do not forget that you are going to climb the Marmolada, the Queen of the Dolomites.

From Rifugio Castiglioni via the dam and near the cable car, continue along path No. 606, which leads to the Pian dei Fiacconi mountain hut (at 2,626m) within 2.5 hours. The hut offers sleeping places for an overnight stay. You can also reach the hut by cable car - this has to be taken into consideration when you calculate the entire hiking time and length of the stage.

Path No. 606 goes further towards the west and steps down a little to the residual edge of the glacier then goes flat through the rocks to a crevasse on the northern crest of the Marmolada. From here, hike down on the glacier between Marmolada and Piccolo Vernèl and again over the glacier up, first through scree and rocks then on ice to the secured wall which leads to the Marmoladascharte, (col at 2,896m).

2 hours from Pian dei Fiacconi.

From the Marmoladascharte, it is possible to reach the summit of the Marmolada in around an hour, Punta Penia at 3,343m and over the Klettersteig (fixed rope route) on the northwestern crest.

The route is exposed, fascinating and varied but suitable only for experienced mountaineers and climbers with good equipment. This section should not be attempted in bad weather, particularly after fresh snowfall. It is also dangerous because of the danger of lightning striking the countless fittings made of forged steel.
On the summit, you find the Capanna Penìa (Penìa mountain hut) which offers home-cooked food and limited overnight accommodation for small groups.

Descend using the same route.ridge
Back at the Marmoladascharte, climb down (towards the west) walking sometimes on a thin sheet ice then head towards the south along a partly secured section of path before, after a gully, finally reaching the junction with path No. 610 which comes down from the Passo Ombretta.

Opt for path No. 610 and reach the Passo Ombretta (pass at 2,727m), with the bivouac “Marco Dal Bianco”. From here, descend to the mountain hut “Onorio Falièr” at 2,074m and into the Franzedàz valley. Near the Malga Ciapèla, you rejoin the initial route.
The bivouac “Marco Dal Bianco” on Passo Ombretta belongs to the Oriental Group of the Academic Italian Alpine Club. It was built in 1968 to pay tribute to a courageous mountaineer from Vicenza, and was renovated in 1982; it offers nine sleeping places, is always open but unmanned. Water must be obtained by melting snow and ice. The accommodation is basic, and a little neglected.

The Falièr mountain hut, under the imposing south walls of the Marmolada, belongs to the Venice Division of the Italian Alpine Club. It was built in 1911 and renovated in 1999. It is open from 20th June until 20th September and serves home cooking. It offers 40 beds, refuge in winter with 4 places in a dormitory, hot and cold water, shower, toilet, light power unit; Station of the mountain rescue service CNSAS “118“; Tel: +39 0437 722005 (mountain hut).

If you continue along path No. 606 (towards the west), you reach the Contrìn mountain hut (at 2,074m).
4 hours from Pian dei Fiacconi.

The Rifugio Contrin belongs to the Italian National Alpine Association (Association of Italian Mountain Infantry). The building has two floors. A chapel is situated in this idyllic rocky basin. It offers accommodation for 90 people and is open from mid-June to the end of September. Tel +39 0462 601101.

From Rifugio Contrin, walk along path No. 607 (towards the east) in the direction of Malga Contrìn; the path leads over a steep rocky area and then reaches a large crater. Here path No. 612 begins and leads to the Passo Ombrettola. Turn right towards the southwest and remain on path No. 607; pass near the Passo delle Cirelle (Ladin: Pas de le Zirèle) (pass at 2,683m).

2 hours from the Contrìn mountain hut

The path now heads south over numerous hairpin bends (or more directly if you slide over the rocky ground; the snow patches should be avoided) until reaching the green oasis of Fuciàde with its hut. From here, you rejoin the main route in order to reach the Passo di San Pellegrino at 1,907m.

8 hours from Pian dei Fiacconi.

Seventh Stage

From the San Pellegrino pass to the Volpi mountain hut on the Mulàz

Altitude difference: ascent 1,100m; descent 500m

Length of the path: approx. 14 km

Hiking time: 7 hours

Paths: Nos. 658 and 751

Grade: EE+, with a partly secured passage

The Focobon peaks on the Cirelle pass

From the Passo di San Pellegrino, take path No. 658 (marked on a stone and on a tree) opposite to the lifts of the Cima Uomo near the agri-tourism. This leads in a southeasterly direction through damp fields under the cable car from the Col Margherita. The path goes upwards (towards the southsoutheast) through a grassy trees landscape. You reach a ski slope climb up the ski slope (turn right first) and finally see the sparse alpine meadows of the Zingari Alti (Ladin: “Zìnghen”), which is littered with granite blocks. When it is foggy, you should be extra vigilant and check you are on the right path to avoid getting lost. The path markings are not so good here, you can also follow the cart road.
In this area, it is very easy to lose your bearings and head off the trail.

A long way below (towards the east) you can see the bright surface of the beautiful lake Cavia. (it's not that beautiful and not that long way below)
From the saddle at approx. 2,300m, descend towards the south, which offers a fantastic view of the Civetta, the Pelmo and the Tofane and ahead the glorious mountain group of the Pale di San Martino. South of the plateau, you reach the Forcella Pradazzo (col at 2,220m).
Slightly eastwards of the col is the privately owned Laresèi hut (at 2,250 m) which it is very inviting and open during the ski season and also from June to October, offering home-cooked food and approx. 20 beds; Tel. +39 0437 599 000.

Still on path No. 658, head downwards, partly on a road, partly on a path to the Malga Pradazzo alpine hut until arriving after a short while at the Passo Valles (pass at 2,031m). This part is hardly marked, just follow the path.
2 hours from Passo di San Pellegrino.

From the Passo Valles, go down up along path No. 751 (towards the east). This path heads uphill on the northern slopes of the Cima Venegia at 2,217m original path is blocked due to mudslide (Aug2009). At a junction near the passo Valles take the steps up on the right and reaches the Forcella Venegia (col at 2,217m), where you are in direct contact with the border of the national park:

“Parco Naturale di Paneveggio e delle Pale di San Martino”. The crest is initially covered in earth and then grass and the path leads up then down into a basin with a small mountain lake. On the banks of this lake you may be lucky enough to watch a family of Marmots, which form part of unique, fairytale landscape! Cross the eastern slope and then the southern slope of the Cima Venegiota where you reach the Passo di Venegiota (pass at 2,303m), and walk up towards the east in order to reach Passo dei Fochèt from Focobòn at 2,291m. From here, path No. 751 heads up the slope (towards the southeast) and then flattens out for a short period. Climb downwards over a scree and go further upwards along a ridge. Go along the eastern slopes of the Monte Mulàz and higher over the Valle del Focobòn, where the spectacular Dolomite range, the Lastei and the tops of Focobòn rise. From a hollow covered with snow, climb up to any area full of greenery. Hiking through declines, terracing and an old glacier with stone plates, you reach a little saddle, Passo Arduini. From here, the path drops downwards after having crossed a small plateau. You reach the Giuseppe Volpi di Misurata - Mulàz mountain hut at 2,571m.

5 hours from Passo Valles

7 hours from Passo di San Pellegrino

The Mulàz mountain hut is a beautiful building with two floors. The owner is the Venetian Division of the Italian Alpine Club. It was built in 1907 and renovated in 2000. It is open from 20th June until 20th September and offers home-cooked food, 39 beds, refuge in winter with 12 places in dormitory and a telephone in case of an emergency; light produced by power unit; toilet, hot water and shower. It is also a station of the mountain rescue service CNSAS “118“: Tel. +39 0437 599420.

Eighth Stage

From the Volpi mountain hut - Mulàz to the Pedrotti mountain hut at Rosetta
Altitude difference: ascent 760m; descent 750m

Length of the path: approx. 8 km

Hiking time: 5 hours

Path: No. 703

Grade: EE and EEA on the section Sentiero delle Faràngole

This stage is for experienced mountaineers only, particularly on the famous “Faràngole” path, which is exposed but well secured with wirecables. When there is a lot of snow, particularly at the beginning of the season, the ropes could still be covered with snow, making this section very difficult. It is recommended to take a rope to secure the way for less experienced hikers or leaders. Also to be recommended are an axe for cutting steps into ice and crampons. Such equipment is heavy and adds a lot of weight and bulk to a rucksack. You must always consider that you will have to carry this baggage during the complete High Altitude Trail journey. However, there is no alternative unless you live by the motto “eyes closed and let’s go” and “what will be, will be” which can lead to putting yourself or your companions in danger and, in the worst scenario, endanger the lives of the rescue service. In any case, there is an alternative route for this stage at the end of this section. The alternative route 6 is easier to complete and the scenery is just as impressive.

From the Mulàz mountain hut, head uphill (towards the west) through a scree under the Passo del Mulàz for a while. Near a junction turn left (southwards) and walk along path No. 703, which soon leads to the Forcella Margherita (col at 2,655m) on the north crest of the Cima di Focobòn. Keep heading south and you will skirt past the rock before crossing the depression in the land. Walk through the scree (risk of rock fall) and over reasonably large patch of ice. With the help of a wirecable, you will reach the beautiful rocky terracing of the Passo delle Faràngole, (pass at 2,932m) - the highest point of this classic route.
When you have crossed the col, you head rapidly downhill with the help of a wire-cable in order to reach the rocky hollow and the basin that gradually narrows. Here, the path suddenly turns left (eastwards) and then back towards the south in the direction of the Col de Burèla. You are now on the famous Faràngole path. A short distance further on you can enjoy an enchanting view on the steep slope of Torcia di Valgrande and admire the bold outline of the mountain set against the sky. You reach path No. 716 which leads up to the rough Val Schutt in the direction of bivouac “Giorgio Brunner”. Go further towards the south and hike through a long and exposed area with the help of some solid wire-cables overcoming the eastern flank of Val Delle Comelle.

From the Val delle Galline, the path goes down through very steep meadows where you can make use of some wire-cables in order to descend it safely. This leads to the plateau Pian die Cantoni from where, near a boulder, the beautiful Sentiero delle Comelle path comes from Garès, on the left-hand side. Follow the path over flat ground and then climb gently up to the Giovanni Pedrotti mountain hut on the Rosetta (at 2,581m).
5 hours from Mulàz mountain hut

The Giovanni Pedrotti mountain hut on the Rosetta is a pleasant building with three floors, where you are made to feel very much at home. It is situated near the mountain station of the cable car of the Col Verde. The mountain hut belongs to the Division CAI-SAT of Trent. It was built in 1890 and renovated in 2000. It offers accommodation with 80 beds and refuge in winter with 12 places in dormitory; toilet, hot water and shower; light produced by power unit and solar panels; open from 20th June until 20th September; Station of the mountain rescue service CNSAS “118“; Tel +39 0439 68308. (mountain hut)

Water needs purification or boiling.
Alternative Route 6

From Mulàz mountain hut to Rosetta mountain hut via the Passo Rolle (pass), the Sentiero del Cacciatore (path) and Col Verde
This is a lovely alternative route which you can take in order to avoid the snow or bad weather, which can cause difficulties on the Farangole way. Along the way you will encounter some beautiful scenery.

Southwest of the Mulàz mountain hut, climb along path No. 710 to the Passo del Mulàz (pass at 2,619m) and cross it in the direction of Val Venegia and then head downwards along a winding stretch of path. When you reach a junction, stay on the left (towards the southwest).
Pass the mountain springs of Travignòlo and you will come to a cart path which twists and turns its way to the Baita Segantini mountain hut.

Baita Segantini is a small private snack bar situated at 2,170m altitude near the chairlift, which brings you to the Rolle pass.

Continue to follow path No. 710. Along the cart path or over the short cut, you pass the Capanna Cervino hut (at 2,082m) and from now on, it leads comfortably downwards to the Passo Rolle at 1,972m where you can find many hotels. From here, you can reach San Martino di Castrozza by public transport (bus).

Now, you must go along main road No. 50 (towards the southeast) for approx. 2 km in order to reach the Malga Fosse di Sopra alpine hut (at 1,938m) (snack bar). From here, you can take a short cut left (towards the southeast) which can be used to avoid the numerous hairpin bends of the road. You reach the Fosse bridge a little while later (at 1,816m).

From the bridge, walk down along the road for around 1 km. Once you come level with a bend, bear first towards the southeast and then south to the Cacciatore path marked No. 725 and 21. It leads to the Malga Pala hut (at 1,897m). From here, hike up to reach the Col Verde at 1,965m. Here you will find the valley station of the cable car to go up to the Rosetta hut and the station of the chairlift to go down to San Martino di Castrozza.

Over the cable car, you can reach the Rosetta mountain hut. Here you retrace your steps along the initial route of High Altitude Trail Number 2; those determined to do things properly can, of course, climb up on foot to the Rosetta hut, taking roughly 2 hours.
Around 3 hours from the Mulàz mountain hut to Col Verde, then with the cable car.

Around 5 hours from the Mulàz mountain hut to Rosetta mountain hut.

Ninth Stage

From the Rosetta mountain hut to the Pradidàli and Treviso mountain huts
Altitude difference: ascent 720m; descent 1,600m

Length of the path: approx. 14 km

Hiking time: 7 hours

Paths: Nos. 702, 715, 709, 711, 707

Grade: EE with an EEA-section

From the Rosetta mountain hut, path No. 702 heads (towards the south) in the direction of Passo di Val di Roda (pass at 2,580m), where it bends towards the north and then southwest for around 300m before continuing downwards over an extraordinary series of hairpin bends. After the Col de le Fede, leave path No. 702 that leads further down to San Martino and go further along path No. 715, which soon becomes increasingly demanding. Although it is partly secured using wire-cables in the rocks for around 100m, the path is certainly not too difficult to overcome. After the rock face, climb up to Passo di Ball (pass at 2,433m). From here head downwards, taking in the stunning view of the Canali and Sass Maòr summits. After a short walk, you reach the Pradidali hut (at 2,278m).

2 hours from the Rosetta mountain hut.

The Pradidàli mountain hut was built in 1896 and renovated in 1959 and again very recently. The hut consists of three floors situated on a rocky plateau and is surrounded by soaring mountains. It belongs to the Treviso Division of the Italian Alpine Club. The mountain hut offers home-cooked food and 66 beds; refuge in winter for four people; water inside; open from 20th June to 20th September. Electricity is produced by power unit. Station of the mountain rescue service CNSAS “118”. Tel. +39 0439 64180. (mountain hut)

Water needs purification.
At the Pradidali Hut, opt for path No. 709 that leads towards the northeast in the direction of a mountain lake. Pass the lake and turn right at a junction. Leave path No. 709 here, which heads off to the left (NE) and follow the path No. 711. This route is rather demanding as it runs across rocky terrain (graded ‘difficult’) to a terrace with stone rubble. It is important to be cautious as it can be difficult to see the path markings and occasionally there are still some thin sheets of ice remaining in summer, which can pose a danger.
When you have passed an area with loose rocks and rock walls, you reach the Passo delle Lede (pass at 2,695m). Descend on the opposite slope through a gully full of rocky rubble. Go further (towards the southeast) along the left side of the depression of the Vallon delle Lede (sunken or depressed geological formation) Cross some ground with more rocks and a few grassy patches and you pass the wreckage of an old American aeroplane, which crashed in 1957. You do not see the bivouac Carlo Minazio until you are practically on top of it (2,250m) but it is in the vicinity and can be reached after the final descent.

3 hours from the Pradidali mountain hut

5 hours from the Rosetta mountain hut

The Minazio bivouac belongs to the Padua Division of the Italian Alpine Club. It was built as a tribute to a mountaineer in 1964. It offers 12 beds; water at approx. 100m; and opens all year around. As it is not supervised, the hut is entrusted to the mountaineers and climbers. Please be considerate when staying here! (In the past, some people have abused this trust, using the hut as a permanent summer residence, which has prevented other mountaineers and climbers from using it saying: “We were here first!” – the author of this book has experience first-hand experience of this.)!

Path No. 711 bends towards the east, then further to the southeast along the left side of the valley (downstream). The path leads through rocky slopes to a steep incline with rocks and mountain pines. There is a junction at around 1,600m. Here it is recommended to opt for the path that goes left (towards the east). This way is more direct and shorter and leads to the foot of the numerous serpentines. The hairpin bends lead on the opposite side of the Canali brook at 1,500m. Hike up to the Rifugio Treviso (hut at 1,631m), situated on a romantic wooded hill. Here you will be enchanted by the natural beauty and uniquely peaceful atmosphere that one can only experience in the Alps.

1 hours from Minazio bivouac.

7 hours from the Rosetta mountain hut.

The Treviso mountain hut in the Canali valley was built in 1898 and renovated in 1974. It belongs to the Treviso Division of the Italian Alpine Club. It offers home-cooked food and 42 beds; Refuge in winter with 4 places in dormitory; toilet, shower with hot water, electricity; open from 20th June until 20th September; Station of the mountain rescue service CNSAS “118“. Tel. +39 0439 62311. (mountain hut)

Alternative Route 7

From the Rosetta mountain hut to the Treviso mountain hut via the Malga Canali

This route is recommended for the inexperienced hiker or casual walker as it requires less skill. This route enjoys some beautiful scenery and is a good alternative to the other route if the weather is inclement. Walk from Rosetta hut to the Pradidali mountain hut as described in the first part of the ninth stage.

2 hours.

From The Pradidali mountain hut, walk down along path No. 709 (towards the south), first through sparse alpine meadows and grassy hollows and then through the serpentine of the Pedemonte. You will find a junction at the foot of the mountain: take the path that branches off to the left (SE) and continue along path No. 709 that heads into the valley (a well can be seen here). Continue on to a second junction where you follow the cart path on the left for approx. 200m (SE, but not to the right in the direction of Pieréni). Here, continue along the path on the left (towards the east) that leads to the ruins of the Malga Pradidàli at 1,428m. The path continues across flat ground and crosses a wood. You pass near the Pra d’Ostio and reach the glade of Malga Canali at 1,302m where there is a refreshment bar. Shortly after the alp, continue along the forest road into the valley (markings 711, 707); and, without great effort, walk towards the east almost until the end of the path, where you take the path no. 707. This path soon brings you to the foot of the serpentines, which is always marked No. 707 and leads to the Refugio Treviso (hut at 1,631 m).
3 hours from the Pradidali mountain hut

6 hours from the Rosetta mountain hut.

Tenth Stage

From the Treviso mountain hut to the Passo Ceréda (pass)
Altitude difference: ascent 1,150m; descent 900m

Length of the path: approx. 10 km

Hiking time: 4.30 hours

Path: No. 718

Grade: EE

From the Treviso hut, the narrow path No. 718 leads towards the south and snakes up and down through bushes, mountain pines and through rock-filled gullies before finally reaching the barren Vallon dell’ Oltro (valley not cited on the maps).

At approx. 1,700m you meet the path known as the Tròi dei Todesch (“Germans’ Way”) which comes up from the valley. Turn firstly towards the southeast and then towards the east in the direction of a high col at the centre a characteristic jagged rock.

At approx. 1800m you leave the Sentiero Del Passo Regàde on the right (path towards the south), which you could continue to follow as an alternative route.

The path No. 718 becomes steep and leads through mountain pinewoods, bushes, and patches of grass and rocks (Scholle - Klotzen). After a steep ascent, you reach the col of Forcella d’Oltro (at 2,094m), where there is a lovely view of the two faces.
2 hours from the Treviso mountain hut.

From the Forcella d’Oltro, go down (towards the east) for approx. 250m. You must stay on the left and then continue to ascend and descend in a southwesterly direction. Cross the faces of the Cima d’Oltro, the Rocchette and the Cima Feltraio and hike along steep slopes and dangerous gullies. These are very misleading as they often end on a sharp precipice and should therefore not be followed.
Beneath the Regàde pass, the path turns towards the southeast and then climbs along the serpentine on to the slope of the Bastie.
In the south, you can see the arching, jagged peaks of Piz de Sagròn and Sass de Mura in Alpi Feltrine.

At the foot of the serpentines, you arrive on a cart path. Follow it towards the southeast to the large grassy saddle of the Passo Ceréda (pass at 1,350m).

4 hours from the Treviso mountain hut

At the Ceréda pass, you will find the Ceréda inn (40 beds), a beautiful building in private ownership with three floors, which offers typical mountain hospitality and the usual comfort of our mountain accommodations. Tel. +39 0439 65030. In the same area, agricultural tourism “Broch” is also available and offer an excellent option for overnight stay and meal during the summer; pre-booking is recommended.

Eleventh Stage

From the Passo Cereda (pass) to the Feltre - Walter Bodo bivouac and to the Bruno Boz mountain hut
Altitude difference: ascent 1,200m; descent 600m

Length of the path: approx. 14 km

Hiking time: 6.30 hours

Path: No. 801

Grade: EE, with secured sections on the Intaiàda and on the Tròi dei Caserìn

From the Passo Cerèda (pass at 1,361m), go along the main road No. 347 for approx. 1 km (towards the east and northeast) to reach the village of Padreterno (1,302m). From here, a small road leads towards the south and later eastwards towards the hamlet of Matiùz at 1,201m.

There is accommodation available in Matiùz as well as at nearby Sagròn (at 1,602m). In Matiùz, you find two signposts, which indicate the continuation of the High Altitude Trail Number 2 (towards the south). When you reach the camping site, go up towards the southeast and follow the signposts pointing towards the alpine huts. Walk along an easy path leading through sunny meadows, forest and a mountain pinewood.
After crossing the cart path (it ends shortly afterwards but you can follow it from Matiùz if you wish. It is longer than the track but easier), continue south and hike through a unique ravine before continuing under the rock faces (towards the east). We are now on the path named Sentiero dell’Intaiàda. The track closely hugs the rocky wall and you follow the narrow trail on the rock face that crosses the eastern wall of the Sasso Largo. After reaching a small col, go further through other trails on the rocky wall and passages until you reach the bottom of a barren gully filled with rocks. In this section there is an ascending slope well secured by wire-cables and chains. Climb up along the gully for approx. 200m. The ascent is rather challenging. For safety reasons you should stay on the left side as it would be dangerous to stay on the right or in the middle of the gully. There is a risk, particularly during thunderstorms, of rock fall and landslides.
At the end of the ascent, your reach the Passo Del Comedòn (pass at 2,067m). Local smugglers used this area in earlier times.

Now we come into the enchanting world of the Italian National Park: “Parco Nazionale delle Dolomiti Bellunesi”.

Go down towards the west and cross a saddle. Walk down again over a gully and hike further through rocks to the large and picturesque plateau of the Piano della Regina. After crossing this green oasis, it heads gently uphill until you reach the bivouac Feltre “Walter Bodo” at 1,930m situated in an area with beautiful scenery.

4 hours from the Ceréda pass

The Feltre bivouac was named Walter Bodo as a tribute to the president of the Feltre Division of the Italian Alpine Club who had died in a fatal accident on the Vette Feltrine in 1963. The bivouac belongs to the Feltre Division and comprises an older hut built in 1959, which sleeps four in dormitory-style accommodation and a newer mountain hut opened in 1972 with 15 bunk beds and lodgings for approx. 20 people. It is always open but unmanned. There is a water pipe in the vicinity or a spring 10 minutes northwest of the hut.

The bivouac is a good destination because it is situated in an outstandingly beautiful natural area and that is also incredibly peaceful.

However, those who want a warm meal and a comfortable bed still have a few of hours hiking ahead of them before reaching the Boz mountain hut. The route is, however, very pleasant and interesting. By doing this you can shorten the following stage, which is rather long and rough. On top of that, there is no further accommodation on the way from the Boz hut to the Dal Piaz hut. If you have enough time, you can stop at the Feltre bivouac and the Boz hut. The route takes an entire day but the landscape makes it worthwhile.
From the bivouac, continue along path No. 801 (towards the south) and after a short period of walking, you arrive at the junction with path No. 806 which leads upwards from the Lago della Sua into Val Canzoi (lake in valley). Stay on the right (S) and on path No. 801 and you will pass some small lakes. The path weaves up and down between rocky blocks and there is little vegetation. Pass along the impressive reddish curved walls of the Parete Piatta and then, turn towards the southeast. After some hairpin bends, you reach the grass-covered slope of the Col dei Béchi (pass at 1.960m).

Here, the path named Troi dei Caserìn (Troi = narrow path) begins and immediately heads west. It leads under the impressive walls of Sass de Mura (or Mur). The path, which is often exposed but secured where necessary, leads through challenging terrain heading uphill. However, it is not as difficult as it first appears. At an altitude of 1,830m, the path bends towards the southwest and leads through the “chamois” pastures of the village of Caserìn (hence name of the path); here, it reaches a cave, which offers shelter from rain or thunderstorms.

Climb up through steep grass-covered slopes until you reach the Passo de Mura (pass at 1,867m). From here, walk further upwards to the grassy saddle from where you can look down on the charming basin shaped valley of Neva with its quiet mountain hut. If you follow (direction southwest) the signposts from here, you arrive to the Bruno Boz mountain hut (at 1,718m) after a short time. (You need to be careful here as patches of dense fog often affect this area and visibility is poor).

2 hours from the Feltre – Walter Bodo bivouac

6 hours from the Passo Ceréda (pass)

The Bruno Boz mountain hut is a pleasant, two-storey building (in the traditional style of a sheep-farmer’s home) which has resulted from the renovation of the old Malga Nevetta (Nevettaalm) in 1970. It belongs to the Episcopal Seminary of Feltre and is presently under the leadership of the Feltre Division of the CAI. The old “larìn” (traditional fireplace) is very imposing in the large living room as it was in the past and is an example of the traditional style of the region. The mountain hut is open from 20th June until 20th September and offers 36 beds, home-style cooking, cold and hot water, electricity produced by solar panels. Refuge in winter with six places in dormitory in the old renovated stable next door. Tel. +39 0439 64448.

Twelfth Stage

From the Feltre bivouac to the Dal Piaz mountain hut
Altitude difference: ascent 900m; descent 650m

Length of the path: approx. 15 km

Hiking time: 7 hours

Path: No. 801

Grade: EE, with a secured walking section

The following route is one of the longest stages of High Altitude Trail Number 2. It is just as beautifully, varied and interesting, as it is austere, inhospitable and original. There is no accommodation along the entire trail and the path always winds directly along or very near to the crest. Fog and thunderstorms are a regular occurrence in these mountains, which form the first wall to the plateau of Veneto. Even the wind, which often blows with extraordinary force over the crest, can become frustrating and severely lower morale. This can challenge the motivation of the most determined of hikers but we have now reached the last part of the High Altitude Trail and nothing can get in the way of completing the journey! Besides, maybe one of the famous beers will be waiting for you when you reach the valley floor!

From the Rifugio Boz, follow path No. 801 (towards the south), which soon turns towards the southwest and goes uphill. You reach the Passo Finestra (pass at 1,766m), between the Colsent in the northeast and the Monte Zocarè Alto in the southwest. After a few metres, south from the pass, there is a junction. On the right, walk along path No. 801 (towards the west) which heads up and leads under the crest of Zoccarè. It then heads in and out along the various bends of the southeast slope – which, although at the same level, can prove a little uncomfortable.

After some small passages on the crest, ascend rapidly in the direction of Sasso di Scàrnia. As you climb the view extends towards the north on the Pale di San Martino - all of which you have crossed on this adventure in just a matter of a few days. Further down, to the east, you can see the bleak and wild valley of Canzòi. Some steps cut into the rocks and a wire-cable along an exposed section make walking this section easier, (under normal meteorological conditions it is easy to complete), while the landscape changes impressively before you eyes. Near a shoulder on the north slope of

the Sasso di Scàrnia, the path continues and goes around the slopes between enormous blocks of rock, like a dyke in the slope.

The path now heads downwards and you have to stick close to an overhanging rock to cross over a large crack, and then over gullies and smaller walls of the south slope of the Scàrnia before passing some rocky structures. At a junction, path No. 803 goes southeast then south to Vignùi path No. 801 continues west. Follow the path into a dense and completely overgrown wooded area with mountain pines. Here you arrive on the old military cart path that, after scree, leads in to a saddle at 2,205m, southwest of the Monte Ramèzza.
Near a marked rock, you can take the narrow path, which brings you after a 20-minute descent to an enormous natural cave. (Caution: for the return journey, you will need approximately double the walking time). This cave has a volume of approx. 500 cubic metres. In it, you find a cone (conical structure made of snow) with an impressive base of ice; this is the Giazèra di Ramèzza (the ice cellar of Ramèzza), which was used to provide ice to the brewery located in the valley of Pedavena. The woodcutters, shepherds and hunters of the area carried out this hard work, as it was their only opportunity to scratch out a meagre living.

You are now in the nature reserve: “Riserva Naturale Integrale Piazza del Diavolo”. On this route, you may not leave the marked path. The violation of these regulations carries a heavy penalty especially if the hiker does not respect the fauna and flora, which is particularly diverse and unique in this area. In this section, you must remember that it is strictly forbidden to leave the marked High Altitude Trail - at least on the section between the bivouac Feltre and the Rifugio Dal Piaz - (this principle is also to be adhered to along the whole High Altitude Trail).

On the Alpe Ramezza, continue upwards for a quite a long while and then climb over the crest and go further, along an impressive path situated north of the ridge’s edge. The path has been hollowed out of the mountainside and the Noana valley lies below to the north. If thunderstorms are forecast you must be careful because the ground becomes very slippery. If the ground is frozen, it is recommended to follow the Gratschneide (the edge of the ridge). Back in the south, you rapidly cross the wild sacred Piazza Del Diavolo (in Ladin “Diàol” means “Devil’s Place”). Everything is covered here with enormous boulders, with stones of different forms that look as if they have been decorated with arabesques and are marked by the effects of the wind and mist during over thousands of years. As this area looks as if an earthquake has hit it, and gives you a real impression that you are near the residence of the devil, as rumour has it in the valley.

After the Devil’s Place, continue over the green hollow of the alpine meadows of the Busa di Piètena; (here one can see a strange rock formation

in the shape of a book). This region is rich in fossils (it is forbidden here even to touch them because you are still in the nature reserve).
Go further along the cart path, which heads slowly upwards at approx 2,050m, northwest of the Piètena pass.

Some massive stone blocks in the immediate proximity make you think of some ancient and puzzling prehistoric monuments left here by some mysterious lost civilisation.
From the pass, continue to head southwest. The cart path begins after a narrow bend and climbs in the direction of another “Busa” (depression in the land) named Busa delle Vette. This large, very green meadow in the high mountains is broken up by white scree over the slopes, offering a remarkable variety of flora.
Continuing at the same altitude on the Vette Grande for a while, it weaves effortlessly upwards along a narrow road to the Vette Grande pass at 1,994m. This pass represents the last col of the High-Altitude Trail – from here on it’s downhill all the way.

South of the pass, you can quickly reach the “Giorgio Dal Piaz“ mountain hut (1,993m).

7 hours from the Boz mountain hut.

The Refugio Giorgio Dal Piaz is a beautiful stone building built in 1963; it belongs to the Feltre Division of the Italian Alpine Club and offers home-cooked food and 22 beds; with water supply. Open from 20th June until 20th September. Refuge in winter with six places in a dormitory. Electricity produced using solar panels. Tel. +39 0439 9065

Thirteenth Stage

From the Dal Piaz mountain hut to Croce d’Aune and to Feltre
Altitude difference: descent 980m until Croce d’Àune, 1,670m until Feltre

Length of the path: approx. 19 km

Hiking time: 6 hours until Feltre

Paths: No. 801 and asphalted road

Grade: E and T

From the Dal Piaz hut, take either path No. 801, which directly descends towards the south, or the narrow military road. This road is just as convenient but a bit longer. The path shortens the distance, because it does not go along the numerous bends but leads directly down over meadows and rocks. The path becomes challenging later in the walk, but it remains easy to pass. The path winds downwards for quite a long way, crossing the forest. At the Col dei Cavài (Pferdehügel) at 1,472m, path No. 801 leads you out of the nature reserve and heads west, and finally, after a bend towards the south, brings you into the large saddle of the Passo di Croce d’Aune. (pass at 1,015m). This pass lies between the slightly hilly depression in the ground of Pedavena and Cismon valley. Here you will find an assortment of hotels, restaurants and shops. It is here that your outdoor adventure along High-Altitude Trail Number 2, set against stunning mountain scenery, ends. Those who wish to can continue along the path on foot.

Pedavena and Feltre can be reached with the public bus service (look out for timetables) but also by foot. Of course, the purists can walk along the relatively uninteresting 473 main road for around 9 km to Pedavena and another 4 km to Feltre. In Pedavena (359m) you have the chance to have a refreshing beer - as long as you do not arrive to find that the local brewery has closed! (There was talk of closing the Heineken brewery at the end of 2004.) You could try a good pint in the local historical pub (but please remember to only drink alcohol in moderation) and in the dry cellar of the Bierstube as described in the twelfth stage.
After this break, it may be difficult to reach Feltre on foot; but there is still public transport.

Feltre is a town of ancient origin that is dominated in the north by a circle of mountain peaks and in the south by the base of the Prealpi (foothills of the Alps). It was probably founded by the Rhaetian or by the early settlers of this area the Euganean. What is certain is that the area was under Roman rule and that it has been destroyed and rebuilt many times – usually even more beautifully than the before its destruction. The strongest rule imposed on the town was during the republic of Venice. The town was popular during this lordship.

The old town, situated high on the Colle delle Capre and the Tombe (the hill of the goats and the tombs), is a perfect jewel of renaissance architecture. The Castello (castle) rises over the old fortification directly on the square: Piazza Maggiore with the Goldoni theatre. It connects the street Via Mezzaterra with its fresco-filled palaces with the lower part of the town. Quiet alleys and splendid gates lead you to churches rich in art and history.

You can also find a Blacksmith’s museum, a university with a Languages and Linguistics department, superb aristocrats’ villas in the surrounding countryside, hotels, restaurants, guesthouses, a youth hostel, tourism office, registered office of the Italian Alpine Club at the Porta Imperiale, train station (for a possible return to Brixen), hospital, mountain rescue service, banks, Italian Touring Club and travel agency.
PAGE
41

