
Visitor Center
N 36°56’25.70”

 W 104°22’48.20"

What to Expect:

Precautions:
&

AMENITIES

ACTIVITIES

DISTANCE

ELEVATION
6,900’ - 8,320’

Restrooms

Benches

Hiking

Miles, Total

Cross- County
Skiing

Snowshoeing

Mountain Biking

Look for mule deer, elk, turkey and bear. There have been
rare sightings of mountain lions. Some areas in the northern
part of the park, particularly along Opportunity Trail, burned
in the 2011 Track Fire. These areas are now recovering and
new vegetation is coming up.

Be prepared for sudden and extreme changes in weather.
Summer can bring severe thunderstorms, and winter can bring
unexpected snows.

Please pack out all trash

 Keep dogs on a leash

 NO motor vehicles on the trail

15

F
H
(

_

Park Rules:

Sugarite Canyon Trails
Sugarite Canyon State Park
575.445.5607 • NMPARKS.COM

The Track Fire of 2011 affected many trails in the park. So, look
up, look down and look all around.

• Burned trees can fall anytime, but especially when it is windy.
• Rain can cause flash flooding/debris flows.
• Burned tree roots cause stump holes.
• Cut trees leave stumps.

People sometimes encounter black bears at the park. Don’t panic, just follow these rules:
• Never run. If you see a bear stay calm.
• Stand facing the bear and slowly wave your arms.
• Slowly back away from the bear.
• Look out for cubs. Do not come between a mother and her cubs.
• If attacked, fight back aggressively.

Some general hiking safety tips:

•

Let someone know where you are hiking.
• Find out current trail information and conditions.
•

Know the weather forecast.

•
•

Difficulty:
 Trails range from
 easy to strenuous

Give yourself plenty of time and set a comfortable pace when hiking.
Bring a first aid kit, plenty of water, a snack, a whistle and a map.
There is bow hunting at the park April 15th-May 10th (turkey),
September 1st-30th (elk and turkey) and November 1st-30th
(deer and turkey). During these times hikers (and their dogs)
should wear bright colors, such as blaze orange.

•

È Horseback Riding

Rogers Park

£¤54

iles to
mcari

Sugarite Canyon Trails

From the Visitor Center:

Distance: 0.18 mi. round trip
Difficulty: Easy
Elevation: 6,900'
The Boardwalk is an elevated walk that runs north
from the visitor center. This trail is great for bird
watching, with a built-in bird blind. The boardwalk is
wheelchair accessible.

Chicorica Boardwalk Birding Trail:

Distance: 0.56 mi. round trip
Difficulty: Easy
Elevation: 6,900'
The River Walk is a delightful loop through a forested riparian area along Chicorica Creek. The west side of
the creek is heavily wooded with a wide variety of birds and wildlife. Ruins of "New Town", part of the
Sugarite Coal Camp, are on the east side of the creek.

Coal Camp Interpretive Trail:
Distance for loop trail: 0.9 mi. round trip
Distance to Mine #2: 1.8 mi. round trip
Distance to Mine #3: 2.08 mi. round trip
Bikes OK only on overlap with Lake Alice Trail.
Difficulty: Moderate to strenuous
Elevation: 6,900' to 7,300'
Interpretive trail brochures for self-guided tours are available at the visitor center. The ruins of Sugarite
Coal Camp lie just above the visitor center across the bridge. For a short walk, follow the loop through the
town. For a longer walk, take the trail going up to Mine #2 or Mine # 3. This is a historic site, so please leave
everything where you find it .

River Walk Trail:

From Lake Alice Trailhead:

Distance : 1.32 mi. one way
È Difficulty: Moderate

Elevation: 6,900' to 7,200'
This trail connects the visitor center and Lake Alice, where Coal Camp miners harvested ice.
From Lake Alice, start at the south side of the overflow parking area and cross the creek. From
the visitor center, cross the bridge and go left (north).

Lake Alice Trail:

2

H#È#

H#È#

HÈ##

F

F

F

F

#H

@

Y

Y
Y

Y Y Y

Y

Y

Y

.11 mi.

.09 mi.

.46 mi.

.05 mi.

.11 mi.
.17 mi.

.27 mi.

.43 mi.

.27 mi.

.13 mi.

1.25 mi. to Lake Alice Trailhead

E

@ Visitor Center
Chicorica Boardwalk Birding Trail
River Walk Trail
Coal Camp Interpretive Trail
Trail to Mine 2
Trail to Mine 3
Lake Alice Trail
Road

´

Rogers Park

£¤54

iles to
mcari

Sugarite Canyon Trails

From Lake Alice Trailhead:

Deer Run Trail:
Distance : 1.4 mi. one way
Difficulty: Moderate to strenuous
Elevation: 7,500' to 8,200'

From the Soda Pocket Trailhead:

Opportunity Trail:
Distance: 3.7 mi. one way
Difficulty: Moderate to Strenuous
Elevation: 7,500' to 8,250'

This trail can be accessed from Soda Pocket or Lake Maloya. From Soda Pocket, a wooded trail of Gambel oak tops out in an
aspen grove before descending through an area burned in the 2011 Track Fire. At the bottom of the switchbacks, the trail
turns east to follow Segerstrom Valley to Lake Maloya. It can be a 6-mile loop hike if you return via Ponderosa Ridge Trail.

Ponderosa Ridge Trail
Distance: 1.9 mi. one way
Difficulty: Moderate to Strenuous
Elevation: 7,500' to 8,000'

This trail can be accessed from Soda Pocket or Lake
Maloya. From Soda Pocket, Ponderosa Ridge Trail
decends gradually to Lake Maloya through an area that is
regenerating after the 2011 Track Fire. It can be a 6-mile
hike if you return via the Opportunity Trail.

Little Horse Mesa Trail
Distance: 0.12 mi. one way
Difficulty: Strenuous
Elevation: 8,000' to 8,320'

To access Little Horse Mesa Trail from Soda Pocket Trailhead, follow Opportunity Trail northwest for about 1/4 mile to the
Little Horse Mesa Trailhead. The ascent to the top is steep, but very short. You will be rewarded with incredible views of
Sugarite Canyon and the plains beyond. Explore the pine-dotted grassy mesa for elk, grouse and other wildlife.

The trailhead is at the north end of Lake Alice Campground's overflow parking area. The trail ascends a steep slope behind
the Lake Alice Campground and continues to the Soda Pocket Campground. The hiker is rewarded with views of the
canyon, wildlife and solitude. Watch for deer, wild turkeys and the branchy tree nests of tassel-eared squirrels.

3

H

H

H

H

È

È

È

È

##

##

F

F

F

F

Rogers Park

£¤54

iles to
mcari

Sugarite Canyon Trails

From Soda Pocket Campground:

Vista Grande Nature Trail
Distance: 0.5 mi. round trip
Difficulty: Moderate
Elevation: 7,900' to 8,050'

Interpretive brochures for self-guided tours are available at the trailhead. This nature trail is located off the loop
at the south end of Soda Pocket Campground. The brochure explains how wild animals use the plants and other
features along the trail for food and shelter. There is a spring in the area, which provides for a nice diversity of
plants and wildlife. A branch off the main loop heads upslope to a bench with a panoramic view of the canyon
and plains country.

From Lake Maloya:

Distance: 2.2 mi. one way
Difficulty: Easy to moderate
Elevation: 7,500'
The Lake Maloya Trail follows the west side of
the lake, overlapping with a segment of
Opportunity Trail. Stay to the right to reach the
north end of the lake in Colorado. The trail
ends at the Lake Dorothey State Wildlife Area
trailhead. To make a loop, return along the
paved road on the east side of the lake.

Distance: 2.4 mi. round trip
Difficulty: Moderate to strenuous
Elevation: 7,500' to 8,300'
The Wapiti (wah-pee-tee) Trail begins on the east side of Lake Maloya near the boat dock. This trail ascends
through a variety of forested areas on the west-facing slope. Watch for deer, elk, turkey and other wildlife as
you enjoy amazing views of Lake Maloya, Little Horse Mesa and even Colorado.

Lake Maloya Trail

Wapiti Trail

4

H

H

H

È

È

È

F

F

F

_

_

_

_

_

_ _

_

Lake AliceCampground

Soda PocketCampground

¬«526

Lake Maloya Trail

Visitor Center
Trailhead

Soda Pocket
Trailhead

Little Horse Mesa Trail

Wapiti Trail

Lake Maloya
Trailhead

Opportunity Trail

Vista Grande Nature Trail

Ponderosa Ridge Trail

Wapiti
Trailhead

Deer Run Trail

E

E

E

E

E

E

E
Lake Alice TrailE

E
E

Lake Alice
TrailheadE

E

E
9

9

9

9

NM
CO

E

E

E
E

Coal Camp Trail

River Walk Trail

_ Restroom

Road

Trail

Campsite9

±
0 0.25 0.5 0.75 10.125

Miles

	Sugarite Trail Guide 1.6
	Sugarite Trail Guide 2.4
	Sugarite Trail Guide 3.3
	Sugarite Trail Guide 4.4
	Sugarite Trail Guide 6.6
	Sugarite Trail Guide 5.5

