

25. Srpen 1997, pondělí

Po dvou dnech strávených nákupy a přípravami dnes vyrazíme. Ráno ještě balíme a tak se od Froňků vydáme až po 11.00. Máme půjčené stříbrné auto Ford Contour (obdoba evropského typu Ford Mondeo) s 2,5 l motorem , automatickou převodovkou, klimatizací a elektrickou výbavou. Auto vypadá celkem zachovale a máme pojištění pro případ poškození. Loučíme se s Janie a Markem a jedeme ještě do Nanuet mall. Tam dokupujeme pár drobností jako sluneční brýle, drogerii a Pavel se nechá ostříhat (\$ 10). Dnes směřujeme do Buffala, chceme se kouknout na vodopády na řece Niagara. Jedeme hlavní část cesty po silnici č. 17 přes města Binghamton a Elmira. Ze začátku projíždíme hezkou krajinou s několika údolími a pěknými lesy. druhá polovina cesty již vede hlavně po rovině. Je zataženo a tak ani nezapínáme klimatizaci.

Navečer přijíždíme do KOA (Kamp of America) kempu na Grand Island, který leží mezi městem Buffalo a Niagarskými vodopády. Místo na stan získáme bez problémů za \$ 21, jeden z nejdražších kempů. Stavíme poprvé stan a pak se snažíme stihnout západ slunce u vodopádu. Nepovedlo se a tak děláme fotky za šera. Potom obhlédneme Americkou stranu, kde je park s cestičkami a vyhlídkami na vodopády. Samotné vodopády jsou nižší než jsme čekali a také méně hlučné. Peřeje nad vodopády dělají větší hluk než vodopády samotné. Za tmy se vracíme do kempu, vaříme špagety s rajčatovou omáčkou. Po chvíli jsme přišli na to jak obsluhovat vařič a jídlo potom bylo docela rychle ohřáté. Poprvé spíme ve stanu bez větších problémů, jen místo je trochu z kopce. Samonafukovací karimatky jsou opravdu dobré. Necítíme při spaní žádné tlačení kamínků ani tvrdou podložku. Je to skoro jako v posteli, jen užší.

Dnes jsme ujeli přes 415 mil.

26. Srpen 1997, úterý

Vstáváme již v 7.00. Vychutnáváme si sprchu v kempu a jako správní Američané jedem autem asi 300 m do obchodu. Kupujeme chleba, mléko a také poprvé bloky ledu do chladicí bedny. Bloky jsou velké jako větší hranatý chléb. V izolované bedně vydrží podle teploty až dva dny a udrží v chladu máslo, salám, zeleninu atd. Snídáme cereal (v USA obecné označení pro různé směsi sušených nebo pražených obilnin) s hrozkami zalité mlékem. Balíme stan a jedeme na SUNY Buffalo. Universitu najdeme celkem dobře, jen jednu odbočku přejedeme o jednu ulici. Pavel čeká na někoho s profesorů a Petr jde do knihovny. Pavel dostal přihlášku a další informace a také se uvedl. Počasí je celkem dobré, polojasno. Obědváme na odpočívadle u Buffala nepříliš chutné americké chleby „papíráky“ a jedeme na kanadskou stranu vodopádů. Po přejetí hraničního mostu si musíme osobně dojit pro razítko od pohraniční policie. Po zaparkování jdeme asi na hodinu okukovat vodopády a potom již následuje přejezd Kanady směrem na Detroit.

Řízení auta, kterého jsme se báli je v pohodě. K tomu přispívá jak automatická převodovka tak i to, že v USA se jezdí ohleduplně a celkově pomaleji. Naše schopnosti jsme testovali již během pobytu u Froňků,

když jsme jeli nakupovat do oblasti s velkým provozem a vše bylo OK. Auto jede dobře jen nás zlobí kontrolka kontroly motoru, která pravděpodobně bez jasných příčin občas svítí zase zhasne a nesvítí třeba hodinu. Uvidíme jestli se něco stane.

Nemáme žádné kanadské dolary, ale stejně jen chceme přejet po dálnici kus Kanady. Je to směrem na Detroit kratší. Krajina je nudná a tak pouštíme rádio nebo kazety, které prozíravě Pavel vzal v počtu pře 30. Je tady docela hustý provoz, i když méně velkých kamiónů. Dálnice je o něco lepší než v USA a tak jsme za pár hodin opět u hranic USA. Na hraničním mostě bez problému vnikneme zpátky do USA. Míříme do hostelu poblíž Detroitu, který jsme našli v seznamu organizace Hosteling Int. Je to vlastně dům starší paní, která pronajímá několik pokojů hlavně cestujícím studentům. Je milá a hodná, můžeme používat její kuchyň. V blízkém obchodě nakupujeme potraviny (ze slevou, protože jsme tam byli posláni tou paní domácí) a vaříme rýži s masem. Pavel si dává navíc instantní nudlovou polévku. Máme pěkný pokoj, jen trochu vadí hluk letadel startujících z blízkého letiště. Potkáváme kluka s okolí Los Angeles a ten nám potvrzuje, že samotné město není moc zajímavé a dá tipy na pěkné pláže. Uvidíme zda se rozhodneme tam jet. Zkusili jsme spočítat spotřebu a ta se blíží 30 mil na 1 gal benzínu (asi 7,8 litrů na 100 km), benzin kupujeme samozřejmě nejlevnější tj. z nejnižším oktanovým číslem. Stojí kolem \$ 1.30 za galon (3.8 l).

Dnes jsme ujeli 290 mil.

27. Srpen 1997, středa

Spíme do 8.30 a po snídani a sprše vyrážíme po 10.00 na Wayne State University uprostřed Detroitu. Po menším bloudění dorazíme na campus a parkujeme. Petr jde opět do knihovny, Pavel musí jít asi 20 min. přes komplex školy do budovy, kde je příslušná katedra. Dlouho čekal a nikdo se mu moc nevěnoval, dokonce nemluvil s nikým s profesorů. Také campus vypadá hůře než v Buffalu. Celkový dojem nic moc. Vyrážíme bez zastávky ve městě směr Chicago. Jedeme přes stát Indiana a zde vidíme v USA poprvé (a také naposledy) velké kouřící komíny a cítíme jakýsi zápach chemické výroby. Pravděpodobně jsou zde nějak benevolentní zákony ochrany životního prostředí. jinak si to nedovedeme vysvětlit. Auto je stále v pohodě. Občas blikající kontrolku již ignorujeme, protože jednou zablikala na přejezdu (vibrace) a pak hned zhasla, asi jde o poruchu snímače nebo je někde volný kabel.

Jedeme do hostelu přímo v centru města. Najdeme ho v pohodě. Pak ještě parkujeme za \$ 6.50 na den v garážích. Těch je v každém velkém městě spousta, protože na kraji silnice jsou drahé parkovací hodiny. Stát tam kde se nemá se nevyplácí, protože policie je bdělá. Ve velkých městech speciální policajti, kteří dozírají na parkování a několikrát denně obchází svěřený revír. V hostelu za \$ 22 je pokoj jako v hotelu i s vanou, jen televize chybí. Je tu společná kuchyně a tak můžeme sami vařit, což uspoří pár dolarů. K večerí vaříme zbytek masa plus špagety. Pavel si dá opět polévku. Hotel je plný mladých cestovatelů mnoha různých národností a ras. slyšíme němčinu a také nějaký slovanský jazyk. Usínáme v pohodě a pohodlí.

Dnes jsme ujeli asi 300 mil.

28. Srpen 1997, čtvrtek

Probouzíme se do pěkného počasí a po už obvyklých cereal s mlékem jdeme na prohlídku města. Hotel je prakticky ve středu města, můžeme jít pěšky. Máme spadeno na nejvyšší budovu v USA Sears Tower. Ta je jen kousek od hostelu a tak jsme u ní již kolem 10.00. Je tam jen málo lidí a my jedeme bez fronty hned nahoru. Máme štěstí na celkem dobrou viditelnost a tak lze v dálce přes jezero spatřit Indianu. Nahoře jsme přes půl hodiny a koukáme na město, titěrná auta a lodě na řece, co protéká městem. Její tok je obrácen, aby nepřinášela znečištění do města. Viditelnost je asi 20 mil. Sjíždíme dolů a jsme rádi, že jsme tam šli hned. Dole už je slušná fronta turistů.

Procházíme středem města směrem ke komoditní burze. Petr by ji chtěl vidět. Na burze jsme za sklem, pozorujeme frmol obchodníků a čteme výklad o tom jak to tam chodí. Přestože se nesmí fotit (kvůli blesku) Petr fotí bez blesku s 2 sec. expozicí burzu (fotka vyšla docela dobře). Město je jako každé jiné velkoměsto v USA. Obchodní domy, kancelářské budovy, na ulicích spousta aut (hlavně taxíků) a směs všech různých lidí. Je to jako každé jiné velkoměsto v USA. V centru pár mrakodrapů, obchodní a kancelářské budovy a potom už obydlené čtvrti. Vše to známe z New Yorku a dole na ulicích neděláme žádné fotky.

Rozhodli jsme se využít šance a jít na odpolední zápas Chicago Cubs vs. Florida Marlins (pozdější vítěz baseballové ligy). Začátek je už v 13.30. Je nádherné počasí a protože je všední den odpoledne je stadión s poloviny prázdný. Kupujeme lístky v ceně \$ 21 za \$ 10 (někdo nám před stadiónem prodal dva co měl extra). Sedneme si kam chceme a vychutnáváme zápas a nakoupené hamburgery. Zápas byl docela zajímavý a nakonec Cubs vyhráli v prodloužení (10 směna) 4-3. Udělali jsem několik fotek hřiště a akcí při hře. Vracíme se zpět metrem téměř do centra a jdeme navečer po pobřeží jezera až k fontáně v Grant Park. Je stále pěkně a máme odstup od ruchu města. Jen tak se couráme podél zakotvených jachet a sledujeme mrakodrapy tyčící se v centru města.

Kupujeme zmražená lasagna, která ohřejeme v mikrovlnce ve společné kuchyni v hostelu a máme večeři. Pavel si dává opět polévku. Spíme zase stejném hostelu. Během dne jsme dofotili náš první film a večer poprvé pereme prádlo v samoobslužné prádelně v přízemí hostelu. Je to celkem jednoduché. Vhodíte mince (kolem \$ 1 za pračku) nastavíte jeden ze tří programů a teplotu vody (studená, teplá, horká) a zapnete. Po vyprání se prádlo dá do sušičky. Ta je taky na mince. Stejně prádelny jsou i v lepších kempech. Na šňůrách se v USA skoro žádné prádlo nikde nesuší. usínáme spokojeni po prvním plně turistickém dni naší cesty.

Dnes jsme ujeli 0 mil.

29. Srpen, pátek

Ráno nám trvá dvě hodiny než se vypakujeme. Vyjíždíme až po 10.00 hodině. Bloudíme v příměstí, když chceme nakoupit potraviny. Nakonec to vzdáme a pokračujeme dál. Jedeme na poslední zastávku na universitě v Madisonu, Wisconsin. Tam opět Pavel čeká až se mu bude někdo věnovat, dostane informace a přihlášku. Městem jen projíždíme, ale vypadá hezky. Leží u jezera a míváme spoustu parků. Po poledni jedeme z Madison a konečně nakoupíme. Různé jídlo nás stálo celkem \$ 17. Pokračujeme v přejezdu až do večera. Celou cestu jedeme po dálnici a tak to hezky ubývá.

Z knížky o kempech vybíráme kemp ve státním parku v Minnesotě. Je to na hraně údolí nad řekou Mississippi, která je hranicí s Wisconsinem. Kemp je pěkný s vybavením a velkými oddělenými místy pro stany. K večeru se začne zhoršovat počasí a vypadá to, že bude pršet. Vaříme vajíčka se salámem, cibulí a baštíme hroznové víno. Uléháme s vidinou zítřejšího celodenního přejezdu. V noci začalo pršet. Pršelo hustě celou noc a stan tak měl prokázat nepromokavost. Před odjezdem jsme ho impregnovali speciálním sprejem. Docela se držel až k ránu začal protékat a tak jsme měli namoklé spacáky i matrace.

Dnes jsme ujeli 315 mil.

30. Srpen, sobota

Po ranní sprše na zahřátí vyjíždíme směr západ. Mokrě věci jen naházíme do auta, snad je někde usušíme. Vracíme se zpět na dálnic, po které pojedeme celý den. Už máme jen 1/4 nádrže a tak zahneme do nějaké vesnice, kde je napsána značka pumpy. Po menším hledání najdeme starý barák s dvěma stojany, ale nikde nikdo. Vracíme se na dálnici a když už je stav kritický bereme konečně benzín v malém městě (tři pumpy). Od teď si dáváme pozor a bereme už když máme asi třetinu nádrže. Celý stát Minnesota přejedeme za tři hodiny. Během těchto tří hodin stihneme být chyceni hlídkujícím policistou při rychlé jízdě. Naštěstí dostaneme jen výstrahu ve formě pokutového lístku bez uvedené pokuty. Zbytek cesty po Minnesotě musíme jet pomaleji. každý stát má svoji policii a rychlostní limity. Na dlouhé cestě jako je naše se vyplatí dodržovat rychlost. Zvláště na dálnicích lze každou chvíli čekat, že budete změřeni radarem a policista se ne vždy smiluje nad zahraničními turisty.

Počasí se směrem na západ vylepšilo, až je úplně jasno. Na odpočívadle, kde si bereme mapy South Dakoty, sušíme k údivu Amíků věci na rozehřáté trávě. Většina věcí uschla, zbytek snad uschne rozložený v autě. Poprvé voláme domů a potěšíme rodiče, že vše jde podle plánu. Přejedeme časové pásmo a tak získáme navíc hodinu světla. Směřujeme do našeho prvního národního parku Badlands. Krajina se za řekou Missouri změní rázem na step bez obydlí, se suchou trávou a pahorky. Přesně tak si představujeme vysušené prerie na konci léta.

Do parku vyjíždíme kolem šesté hodiny. Za \$ 50 koupíme Golden Eagle Pass- vstup do všech Národních Parků v USA na jeden rok. Vybereme místo v kempu a postavíme stan, aby trochu uschl. Kemp je na krásném místě s výhledem na okolní erozemi rozryté formace. Jdeme na krátkou procházku mezi skalní

útvary s pěknými jehličnany kolem. Chceme stihnout západ slunce na vyhlídce na konci krátké cesty, ale špatně to odhadneme a západ slunce opět unikl. Jsme našťvaný a dohodneme se, že musíme čas ke konci dne lépe plánovat. Mezi útvary je to zajímavé a rozhodně nelitujeme, že jsme se zastavili. Je zde velmi rozrytá krajina, měnící svůj tvar s každým deštěm. Míjíme mnoho malých kaňonů do kterých se dá slézt.

Více než půlku hlavního parkoviště zabírají filmaři od Twentieth Centure Fox. Natáčejí exteriéry pro akční film Armaggedon s Bruce Willisem v hlavní roli. Pracovali hlavně v noci a přes den připravují techniku. Lidé ze štábu byli velmi ochotní a nechali nás vyfotit vozítko použité ve filmu a odpovídali na naše dotazy. Večeříme párky s rýží a dojídáme hrozny. Jdeme spát do suchého stanu a v noci je příjemně teplo.

Dnes jsme ujeli 530 mil.

31. Srpen 1997, neděle

Chceme stihnout východ slunce a tak vstáváme v 6.10. Rychle vezmeme foťák a jedeme po parku. Fotíme ranní slunce na bocích skal a schované za dřevým útvarem. Vrátime se k autu, kde vybalíme vše s kufru a snažíme se to nějak opět uspořádat. Balíme stan a jdeme na dva krátké hikes. Park se nám velice líbí, různé tvary hornin a jejich odlišná barva dle polohy. Většina hornin je tak trochu ztvrdlá hlína a tak po každém dešti se mění tvar útvarů i údolí. Jako v jednom z mála parků se zde může chodit kdekoli bez omezení na značené cesty. Je to proto, že eroze postupuje rychle a naše případné stopy jsou brzy zahlazeny.

Zpátky v kempu snídáme obvyklé cereal s mlékem. Rozhodli jsme se projet část parku vyhlídkovou cestou na které uděláme několik zastávek na focení a vyhlídky. Je zde neuvěřitelně mnoho německých turistů, jako kdybychom byli někde v Evropě. Vyjíždíme z parku zpátky na dálnici. Zastavujeme se ve Wall Drug, což je jakýsi skanzen starších ulic a domů ve stylu divokého západu se spoustou obchůdků a atrakcí s tímto tématem. Je známy tím, že je zde hodně kýčů a také, že reklamy na něj se objevují na dálnici č. 90 už několik set mil předem. Po krátké prohlídce pokračujeme dále.

Také se zastavíme na Ellsworth AFB, kde je výstavka letadel a malé muzeum. Na stále aktivní základně působí dvě letky bombardérů B 1B Lancer strategického letectva. Je tu také možnost podívat se do sila pro mezikontinentální jadernou raketu. Byl zde rozmístěn typ Minutemam II. V okolních stepích bylo celkem 150 sil s raketami 24 h. 365 dní připravenými k úderu. Zajímavé je jejich navádění na cíl pouhým nakloněním při startu bez možnosti dále let ovlivnit. Také bezpečnostní opatření jsou zajímavá. Vracíme se zpět na dálnici a míříme se podívat na typicky americkou atrakci Mt. Rushmore.

V oblasti Black Hills jsou na jedné skalní stěně vytesány hlavy čtyřech amerických prezidentů. Je to jedna z nejnámějších atrakcí v USA. Také se na místě prodíráme davy lidí. Pro nás je to spíše kýč. Najednou ve skále vidíte čtyři hlavy, které by snad patřily do zábavného parku a ne do přírody. Patriotičtí Američané to však mají rádi. Jen se krátce podíváme abychom mohli říct, byli jsme tam a pokračujeme směrem do hornatého státu Wyoming.

Na hranicích bereme opět mapy u nejlépe zařízeného informačního střediska, které jsme potkali. Jako první div ve státě s nádhernou přírodou máme v plánu Devils Tower. Je to hora vytvořená vyvělinou čnicí do okolí. Natačel se zde známý film Blízká setkání třetího druhu. Stan postavíme v kempu v parku kousek od paty hory. Rychle spěcháme stihnout západ slunce. To je do poslední chvíle za mraky, ale nakonec horu na chvíli osvítlí. Ještě ji obejdeme a když se šerí jedeme do kempu vařit. Večeři naruší prudká bouřka s deštěm a tak si dáme jen polévku. Po uklidnění neděláme připravený steak na dřevěném uhlí, ale rychle vaříme špagety než se přizene další bouřka. Ta opravdu přijde a zuří se spoustou blesků a hromů asi do poloviny noci. Fouká silný vítr, který nám málem odnese stan. Nespíme moc dobře. Stan není promoklý, alespoň něco je v pořádku.

Dnes jsme ujeli 250 mil.

1. Září, pondělí, Labor Day

Vstáváme velmi brzy. Ještě před svítáním, které fotíme přímo s kempu. Na blízké louce lze pozorovat kolonii svišťům podobných zvířat. Jmenují se prérijní pes, ale jsou to větší syslové. Na malé ploše jsou desítky otvorů do nor a mnoho zvířátek se pohybuje venku. fotíme si jednoho člena a mezitím pozorujeme jak se honí a přežvykují trávu. Po snídani se jedeme drze vysprchovat do blízkého KOA kempu kde jsme nespali. Sprchy jsou naštěstí otevřené a tak si je užíváme. Dnes nás čeká přejezd celého Wyomingu až do Grand Teton N.P. Je to daleko a přes kopce a tak doufáme, že to stihneme. Cestuje se dobře, ve Wyomingu jsou silnice téměř bez provozu a mají kvalitní povrch. Nejprve musíme přejet pohoří Bighorn. Tam nás čeká průsmyk přes 9500 stop vysoký (asi 2900 m). Při jízdě nahoru se projeví síla našeho motoru a nemáme problémy. Obytná auta těžce funí do průsmyku a překáží rychlejší jízdě. Nahoře prší, ale jinak je oblačno a sem tam se ukáže i sluníčko.

Projíždíme nádhernou a zajímavou krajinou. Nejvíce se nám líbí stromy. Ty jsou na pohled zdravé a mají jinde neviděnou krásnou zelenou barvu. Míjíme i zajímavé vulkanické hory. Většina státu Wyoming je ve velké nadmořské výšce přes 1000 m. Horniny tu hýří barvami a různými tvary. Projeli jsme kaňonem řeky Bighorn. Je tak úzký, že je zde jen silnice, řeka a pak železnice. Na té jsme viděli americký super dlouhý vlak se čtyřmi obrovskými lokomotivami. Na konci kaňonu je přehradní hráz a za ní velké jezero.

Všude kolem silnice jsou ploty a houfy pasoucího se dobytka nebo vrtná místa na naftu. Míjeli jsme i několik zlatých dolů. Oběd si dáváme v malém městečku v Pizza-Hut. Je to s obsluhou a salátem za \$ 15. Docela jsme se rozšoupli, ale pizza byla výborná se spoustou náplně. Projíždíme další pohoří a když sjíždíme dolů už v dálce vidíme mohutné pohoří Grand Teton. Hory jsou vysoké přes 4 000 m a co je dělá ještě atraktivnější, je jejich poloha na okraji plochého údolí, z kterého náhle vyrůstají. Mají trochu alpský tvar a jsou umístěny u dvou jezer. Do kempu správy parku za \$ 12 na noc přijíždíme docela brzo. Kemp je už z velké části plný, i když dnes již mela skončit sezóna, protože děti jdou do školy. Máme místo dost vzadu, ale je pěkné. Zvláště rovné místo na stan s drobnými kamínky je dobré. Také jsme blízko jezera, od kterého je

výhled na hlavní hřeben hor. V supermarketu ve městě jsme nakoupili zásoby na několik dní. Vaříme za světla (poprvé), a to „činu“. Máme v ní cibuli, papriku, kousky masa, sójovou omáčku a rýži. Docela se nám povedla a jdeme spát spokojeni. Těšíme se na náš první větší výlet v horách.

Dnes jsme ujeli 440 mil.

2. Zář, úterý

Vstáváme v 7.00 a hned se jdeme kouknout na hlavní hřeben. Ten je v mracích a tak se vracíme na snídani. Ráno je docela zima, přece jen už jsme dost vysoko. Máme horký čaj a obvyklé cereal, Pavel si dá také jogurt. Stan necháváme stát, protože zde chceme být dva dny a asi v 9.00 vyrazíme za strážci na poradu kam jít. Venku je dost zataženo a sem tam poprchává. Na Rangers Station (stanice strážců parku) si necháme poradit, co podniknout za výlet. Vybereme si cestu do sedla mezi Grand Teton a Middle Teton. Je ve výšce přes 3 000 metrů, tak uvidíme.

Vycházíme před desátou, což je dost pozdě. Cesta nejprve vede lesem a pak již začne serpentinami stoupat po úpatí hřebene. Je to naše první velká túra tak snad neodpadneme. Počasí se trochu lepší a my se můžeme kochat pohledy do údolí. Cesta je stále prudší a všude je spousta veverek a různých ptáků. Dokonce asi z 3 m vidíme párek koroptvím podobných ptáků. Než připravíme fotku tak se leknou a zmizí v lese.

Zahneme do údolí, které nás dovede až pod sedlo. Je zde cesta trochu lepší, ale přibýly kameny. Jsme rádi, že máme pořádné boty. Z údolí lze již vidět některé vrcholy. Jejich špičky se stále schovávají v mracích. Kolem vidíme zbytky sněhu a malé potůčky z tajícího sněhu. Na konci lehčí částí už končí i udržovaná stezka a dále vede jen lidmi prošlapaná cesta. Chodí tu hodně horolezců, pro které je to nástupní cesta pro zdolání Grand Teton. Při svačině se dáme do řeči s jednou Američankou a dále pokračujeme spolu. Je tu na práci na prázdniny a ve dnech volna chodí na výlety. Říkala nám, že sníh roztál tento rok až v půli srpna. Cesta se opět vine serpentinami a strmě stoupá do jakéhosi falešného sedla. Začínáme být unavení a dokonce se nám trošku točí hlava. Asi prudká změna výšky bez aklimatizace. Vidíme a taky vyfotíme zvířata podobná svišťům. Počasí se zhoršuje a Petr už zůstává pozadu. Dojdeme až na začátek krátkého údolí pod sedlem a vidíme konečně sedlo. Začíná pršet a je dost pozdě a tak se rozhodneme až na sedlo nejít. Vrcholky nejvyšších hor jsou pořád v mracích.

Vracíme se zpět dolů. Cesta kupodivu trvá prakticky stejně jako nahoru, asi za to může únava. Budeme to muset zohlednit při plánování dalších výletů. Na parkovišti řekneme Bye Američance a jedeme do kempu. Jsme tam dost brzo a tak zatím vaříme polévku. I zde v Grand Tetonu jsou nějací Němci. Voláme Froňkům z budky u obchodu a vracíme se udělat večeři. Poprvé děláme fazole v ostré omáčce s masem, které se akorát ohřejí z konzervy. Jsou dobré a tak je zařadíme na jídelníček. Jsme strašně utahaní a tak jdeme brzo spát. Jak uvidíme budeme chodit brzo spát pořád. V noci sem tam prší, ale stan nás drží v suchu.

Dnes jsme ujeli 23 mil.

3. Září 1997, středa

Vstáváme do deštivého rána. Je také docela zima. Rozhodli jsme jít se vysprchovat do sprch v turistickém středisku. Stan necháváme stát v našem původním kempu. Je dost vlezlo a tak křehkýma rukama snídáme cereal a těšíme se do sprchy. Ta stojí \$ 2 a tak si ji vychutnáváme. Protože už jsme ujeli přibližně 3 000 mil, měli bychom nechat vyměnit olej a zkontrolovat auto. Rozhodneme se jet to zařídit do Jackson. To je nejznámější středisko pro lyžaře ve Wyomingu. Město je asi 30 mil jižně od národního parku. Stále poprchává a tak toho zdržení tolik nelitujeme.

Dáme již vyfocené filmy udělat ve městě a hurá na výměnu oleje. Mechanik zabouchne v autě naše jediné klíče a tak se tam skoro půl hodiny zdržíme než vyháčkují dveře. Výměna všech náplní pak trvá asi 15 minut. Také nám vyluxovali interiér, dohustili pneumatiky a to vše za \$20. Jedeme do města pro fotky. Hrůza, jeden film je celý příšerně podexponovaný. Docela nás to vyděsí, že necháme proměřit foťák (je v pořádku) a taky radši necháme vyvolat ještě nedofocený film. Ten je také dobrý a tak se shodneme v tom, že foťák film špatně přečetl a myslel, že je to citlivější druh. Dával proto krátké časy a s toho plynou tmavé fotky.

Počasí se nelepší a nevíme zda ještě někam půjdeme. Dáme si oběd v Burger King a jedeme zpět do parku. Dnes již to bude jen na kratší výlet. Nakonec riskneme cestu kolem jezera k Hidden Falls. Než tam dojdeme počasí se trochu vylepší, už alespoň neprší. Vodopády se objeví náhle ze zatáčky, proto Hidden. Za nimi se dá vyšplhat na útes nad jezerem s výhledem do údolí. Nejvyšší vrcholky hor jsou celý den schované v mracích a to nás štve.

Večer vaříme párky s instantní bramborovou kaší. Také si uděláme salát. Před západem slunce jdeme k vodě (asi 5 minut od stanu) zkontrolovat vrcholky hor. Ty jsou stále schované. Vidíme zde losí samici s mladým vystupující z vody jezera, než je stihneme vyfotit zmizí v lese. Zítra už vyrážíme dále, ale doufáme ve vyjasnění.

Dnes jsme ujeli 85 mil.

4. Září 1997, čtvrtek

Ráno drobně prší. Než vstaneme tak přestane a tak můžeme balit věci bez doprovodného deště. Počasí se lepší a tak jedeme na Signal Mt. Vede tam klikatá silnice až na vrchol. Z hory, která stojí naproti hlavnímu hřebenu lze přehlédnout celé údolí. Vršky hor jsou stále ještě částečně zakryté, přesto je to pěkný pohled. Potkáváme chlápka s velikým velkoformátovým foťákem. Je to jeho koníček a občas fotí na plakáty. Má vybavení plný velký batoh a trpělivě čeká na ten vhodný okamžik. Sjíždíme zpět dolů a opouštíme park Grand Teton směrem na sever.

Po necelé hodině vjíždíme do největšího a nejstaršího parku v USA Yellowstone N. P. Hned je znát, že jde o park patřící do velké trojky nejnavštěvovanějších parků (spolu s Grand Canyon a Yosemite). Už při vjezdu stojíme několik aut frontu a na silnicích v parku (je jich jen pár) je provoz skoro jak na východním

pobřeží. Parkem vedou čtyři silnice ze všech světových stran a uprostřed parku tvoří jakýsi kruh. Ten je díky rozlehlosti parku asi 70ti kilometrový. V jižní části parku míváme obrovské plochy spáleného lesa, který připomíná velký požár z roku 1988. Tehdy poprvé správa parku oheň aktivně nehasila a shořelo přes 35 % porostu v parku. Požárem se totiž obnoví humus a spálí se staré keře a stromy. Vydáváme se k jezeru Yellowstone (2357 m), kde budeme spát v kempu. Do kempu dorazíme kolem 11.00 a už je ze 3/4 zaplněn. Stavíme stan na sluníčko, aby nám vyschl.

Vydáváme se shlédnout hlavní atrakce parku. Nejprve jedeme údolím řeky Yellowstone jež vytéká z jezera. Údolí je nádherné, řeka se vine mezi lesy a mýtinami. Barvy všech rostlin a vody jsou krásné a v Evropě se asi těžko mohou někde vidět. Národní park je místo z největší koncentrací termálních pramenů a gejzírů na světě. Zastavujeme u několika sirných jezírek (opravdu smrdí), díváme se na bublající bahno a malé gejzíry přímo v řece.

V další části se údolí rozšiřuje a začínají pastviny bizonů. Po chvíli máme štěstí a kolona aut u krajnice nás upozorňuje na blízkost zvěře. Skutečně, asi 30 metrů přes řeku je přibližně 25 ti členné stádo bizonů. Pozorujeme je, jak se klidně pasou a lidí si nevšímají. Za několik minut se rozhodnou, že se přeplaví přes řeku. Někteří turisté radši odjíždějí, my zůstáváme. Mláďata musí plavat kousek proti proudu, protože nemají dost sil na kolmé přeplavání. Bizoni vylézají z vody a aniž by si nás všímali pasou se jen několik metrů od silnice. Jsou opravdu mohutní a velmi chlupatí. Jedeme dál, ale po pár minutách musíme zastavit. Další stádo bizonů totiž přechází silnici a nezajímá ho spousta aut kolem. Někteří jedinci jdou jen metr před naším autem. Máme skvělý pocit z toho co jsme viděli. Na jiném místě nám opět auta u krajnice prozrazují zvěře. Kousíček od silnice se pase dvojice nádherných horských jelenů, které hned fotíme a obdivujeme

Náhle se údolí uzavírá a my se blížíme k velké atrakci, Grand Canyon of Yellowstone. Na začátku jsou dva vodopády a za nimi nádherně vybarvený kaňon. Je zde ještě více turistů a na vyhlídkových bodech i dost těsno. Neumím si představit, jak to vypadá v hlavní sezóně. Jako správní Amíci přejedeme autem a pak jdeme pár desítek metrů k vyhlídce a zpět. Barvy kaňonu jsou opravdu pěkné a fotíme je několikrát. Svačíme nad kaňonem a pak jedeme směrem do oblasti, kde je největší koncentrace gejzírů v parku. Počasí je pěkné i když není úplně jasno. Jdeme od parkoviště u gejzírů a akorát z dálky vidíme poslední vytrysknutí nejznámějšího gejzíru Old Faithful. Je to jediný gejzír, který chrlí pravidelně. Za asi 76 minut má být další představení a tak zatím obcházíme po dřevěných chodnících další gejzíry a jezírka. Musí se chodit po chodnících, protože pod tenkou slupkou se skrývají horká jezírka a jedovaté plyny. Obcházíme různobarevná jezírka a malé gejzíry. na několika místech už není gejzír jen různé útvary z vyvěřelých minerálů. Vracíme se příliš pozdě a opět nám největší erupce uniká. Už se začíná stmívat a tak trochu našťavaně odjíždíme zpět do kempu. Stan je suchý a to nám náladu vylepší. Vaříme si špagety z konzervy (udělané jsou lepší) a polévku.

Dnes jsme ujeli 180 mil.

5. Zář 1997, pátek

Neuvědomili jsme si nadmořskou výšku a ráno za to platíme. Je jasno a nám je strašná zima. Venku je podle teploměru -1°C . Musíme vylézt ještě před svítáním, které sledujeme nad jezerem. Naše spacáky jsou totiž víceméně na léto a moc nehřejí. Vaříme čaj a snídáme obvyklé cereal. Pořád je nám zima a tak jedeme do sprch za \$3. Tam zůstáváme přes 45 minut, abychom se pořádně zahřáli. Dnes máme v plánu během dne vylézt na horu Mt. Washburn 3122 m, ze které je pohled kolem dokola na velkou část parku. Také se přesuneme do jiného kempu na severním konci parku.

Cestou opět vidíme bizony a na odpočívadle drzé a hladové vrány. Nejprve se musíme vyšplhat do sedla na začátek turistické cesty na vrchol. Je to jeden z oblíbených hike, parkoviště je plné a my parkujeme asi 300 metrů od začátku na rozšířené krajnici. Měníme boty a hurá na vrchol. Trail je velmi dobře udržovaný a široký pro auto. Na cestě potkáváme hodně lidí. Pořád stoupáme spirálou po úbočí. Vrchní část už je cikcak. Nahoře je meteorologická stanice a z druhé strany se tam dá vyjet i terénním autem. Máme potvrzený výškový rekord naší cesty, uvidíme zda ho ještě překonáme. Z vrcholu je nádherný výhled na všechny strany. Velká část parku je jako na dlani. Vidíme jezero, kaňon řeky Yellowstone a všude kolem hřebeny hor. Dokonce v dálce na jihu lze rozpoznat hřeben přes 100 km vzdáleného Grand Teton N.P. Kocháme se a necháme se ovívat svěžím větrem. Dolů už to jde celkem rychle, téměř seběhneme. Sjíždíme ze sedla a poprvé vidíme muflony. Jsou však příliš daleko na fotky. Zastavíme se krátce u Tower Falls, jež padají mezi skalními věžemi do údolí vedoucího do řeky Yellowstone. Znovu obdivujeme její nádherné údolí. Potkáváme další Čechy, v Yellowstone jsme již potkali několik skupin krajanů. Je to skupina 6 ti studentů, kteří si půjčili minivan kde i spí!? Jako většin našinců jedou jen měsíc.

Přijíždíme do oblasti Hot Mammoth Springs. Stavíme stan v kempu. Ten je trochu v údolí a jsme o 800 m níže, snad nebude v noci taková zima. V pozdním odpoledni se jdeme podívat na hory a terasy vytvořené vytékající vodou bohatou na minerály. Některé už jsou bez tekoucí vody jiné se stále budují. Je tu spousta rozmanitých tvarů. Nejlepší je známa Minerva Terrace, kde se voda postupně přelévá mnoha patry bazénků. Každý národní park patří zvířatům a tak uprostřed vesnice se klidně pasou jeleni a srny a nikdo je neobtěžuje. Jsou také na minerály pokrytých loukách. Večer vaříme polévku a z konzervy si dáváme lososa s cibulí na houskách. Moc nám chutná. Kemp je na svahu a tak stavíme stan hned u auta. Všude nás varují před medvědy a vše musí být v autě nebo v ocelových schránkách. Dokonce tu mají několik týdnů starou fotku medvěda uprostřed kempu. My jsme zatím žádného neviděli. Navečer se zatáhne obloha a přijde krátká bouřka. Pak už se ale opět vyjasní a tak jdeme klidně spát.

Dnes jsme ujeli 72 mil.

6. Zář 1997, sobota

Vstáváme v 7.00 a trochu opět upravujeme rozložení věcí v autě. Kempem prochází stádo srn a bez ohledu na snídající turisty se pase mezi stany a auty. Ke zvířatům se dá přiblížit tak na 4 metry, pak jsou již

ostrážitá a trochu poodběhnou dále. Balíme stan a vyrážíme na další celodenní přejezd do parku Glacier v Montaně. Po několika mílích výjezdu s parku jsme v Montaně, kde neplatí rychlostní limity. Čeká nás přes 500 mil, tak to snad zvládneme. Počasí je pěkné, jen sem tam mraky. Jedeme rychlostí asi 70 mil za hodinu (asi 120 km/h.) a tak cesta dobře ubíhá. Obědváme ve městě Helen u Burger Kinga. Vidím přelétávající vrtulník speciálních jednotek USA se vším zvláštním vybavením. Okolní příroda je velmi hezká a uvědomujeme si rozlehlost USA. Můžeme jet několik desítek mil stále kolem pastvin, než narazíme na další městečko.

Nakonec se stácíme na sever pěkným kaňonem, kde vede hodně klikatá dálnice. V severní části jsou obrovské obilné lány a tak už je jízda nudnější. Zatočíme na západ a v dálce se začnou rýsovat hory, patřící do pohoří Skalistých hor. Jedeme už po menší silnici. Každou chvíli mineme přejezd, kde jezdí traktory přes silnici. Míjíme trať, kde opět potkáme dlouhý vlak se čtyřmi lokomotivami. Protijedoucí auto nám střílí kamínek do skla. Naštěstí je to jen malá trhlina a hlavně se nerozšiřuje. Budeme spát v kempu jen kousek od vjezdu do parku a hlavně ještě v údolí. na výšku, kde spíme, jsme již opatrní. V kempu jsme už v 18.00. Je v pěkném lesíku bříz s místy pokrytými trávou. I zde hned registrujeme několik obytných aut s Německými turisty. Pereme podruhé prádlo a vaříme čínu s rýží. Tokeny na sprchu necháme na ráno (zahřátí).

Dnes jsme ujeli 477 mil.

7. Září 1997, neděle

Vstáváme už v 6.30. Snídáme Bagels- sladké pečivo ve tvaru věnce. Děláme si opět čaj a po sprše vyrážíme do parku. Jedeme do oblasti Many Glacier. U strážců parku se rozhodneme jít údolím nahoru k ledovci Grinnell. Rádi bychom došli až na ledovec. Před námi je skupina turistů s doprovodem jednoho ze strážců a tak se snad dozvíme i něco zajímavého o přírodě a parku. Ze začátku jdeme lesem až se dostaneme k nejnižšímu jezeru napájenému ledovcem. Najednou Petr na jedné mýtině říká „Hele medvěd“. A skutečně, něco přes 100 m od nás se pomalu šplhá po stráni veliký Grizzly. Než vyndáme foťák a připravíme jiný objektiv je tak daleko, že by na fotce byl jen tečkou. Dojdou nás Američani s dalekohledem a tak ho můžeme obdivovat na dálku. Je to opravdu velký kus, což potvrdí naši kolegové, kteří už dvakrát medvědy viděli. Pomalu se šplhá po velmi prudkém svahu až zmizí za hranou na hřebenu. Potom se dozvíme, že v této oblasti se poslední dva týdny objevují medvědi velmi často. I my jsme tedy měli štěstí. Je to už náš druhý medvěd. Když jsme byli v Promised Land S.P. (během pobytu v Pensylvánii), tak jsme vyrušili malého černého medvěda. Ten hned přechal do lesa a tak jsme ho také nestihli vyfotit.

Pomalou stoupáme podél jezera Josephine po kterém jezdí pro pohodlnější turisty motorová loď. Je nádherné počasí a tak jdeme jen v šortkách a tričku. Všude kolem je opět mnoho veverek a různých ptáků. Stezka se vine výš a výš po stěně údolí a my už vidíme horní část ledovce. Také jsme zahlédli skupinu turistů ze strážcem, kterou velmi rychle doháníme. Pod námi je nádherně zbarvené horní jezero (barva je od usazenin přinesených vodou z ledovce). Po cestě občas narazíme na pár ostružinových keřů. Jelikož

Američané nic v přírodě nesbírají, můžeme nerušení zobat. Jen pro medvědy jsme konkurencí. Zatímco ostatní turisté odpočívají na louce, my už vyrážíme na poslední stoupaní k ledovci. V dálce vidíme trojici muflonů, jak se pasou na velmi příkrém svahu. Konečně jsme nahoře. Ledovec se rozpouští do jezera jehož voda je mrazivě studená, jak hned poznáme. Vidíme zpět do údolí a na další vrcholy kolem nás. Krásně pozorujeme strukturu ledovce a to jak se po pružích rozpadá. Na ledovec se dá přejít přes divokou říčku vytékající vody z ledovcového jezera. Netroufáme si potok přejít a tak čekáme na skupinu se strážcem. Ten ukazuje lidem jak se dostat po kamenech na stranu ledovce a tak se připojujeme ke skupině a jsme na ledovci. Poslechneme si výklad o ledovcích a prohlédneme si jeskyni pod ledovou masou. Také se dozvíme, že týden před námi na ledovec šel viceprezident USA Al Gore.

Rozhodneme se jít sami do asi 1 km vzdáleného sedla a kouknout se do dalšího údolí. Cestou vidíme dvojici muflonu. Protože jsou na skále nad námi, tak se moc nebojí. Fotím jednoho z nich a fotka se opravdu povedla. U sedla vidíme bílé horské kozy. Ty jsou příliš plaché a tak vždy utečou už když jsem 100 m daleko. Je neuvěřitelné po jakých strmých místech a římsách umí s přehledem šplhat. Bohužel se nemůžeme druhým údolím vrátit a tak musíme zpět stejnou cestou. Na jedné mýtině kolem nás šmejdí skalní veverka a nechá se vyfotit jen z 2 metrů. Po cestě dolů vidíme na dvou místech vyhřívající se marmoty (svišťům podobné hlodavce) a také hada. Všechna zvířata využívají sluníčka a leží na rozehřátých kamenech.

Dnešní výlet je zatím nejlepší co jsme zažili. Viděli jsme spoustu zvířete, grizzlyho a byli jsme na ledovci. Vracíme se nadšeni do kempu na večeri. Petr mazaně vyžebřá další tokeny do sprch, můžeme jít večer i ráno. Vaříme si špagety, které se nám opravdu povedli. Uléháme spokojeni a unaveni, prostě paráda.

Dnes jsme ujeli 42 mil.

8. Září 1997, pondělí

Ráno je opět celkem zima (3°C) a tak neotálíme, rychle balíme stan a hurá do sprch. Dnes přejedeme na druhou stranu parku. Je zde jen jedna silnice vedoucí přes park od východu na západ. Jmenuje se Going to the Sun a je to jedna z technických památek v USA. Stavěla se ještě před válkou a stavba byla velmi náročná. Silnice je celkem úzká a vine se serpentinami po úbočí hlavního hřebene až na sedlo Logan Pass. V sedle zastavíme a jdeme na krátký výlet k Hidden Lake. Cesta vede po krásných horských loukách. Ty je nutné chránit před ušlapáním turisty, takže vidíme čilý stavební ruch při budování dřevěných stezek. Jezero je v malém údolí mezi horami a ty se na hladině krásně odrážejí. Jsme již dost vysoko a stromy se změnilly v kleč a nízké ošlehané stromky. Vracíme se zpět k autu a po konzultaci se strážci si vybereme další výlet. Sjíždíme dolů a musíme řadit 2, která brzdí motorem a my šetříme brzdy. Většina lidí, kteří jedou dolů jsou velmi opatrní. Silnice je opravdu na kraji srázu a vlní se spoustou zatáček.

Asi ve třetině cesty do údolí zastavím na začátku naší značené cesty. Ta vede na vyhlídkovou horu a nebo do sedla naproti ledovci, kde jsme byli včera. Hned od začátku rychle stoupáme a vychutnáváme krásné pohledy hor zalitých sluncem. V řídnoucím lese objevíme keře s velikými borůvkami. Samozřejmě zastavíme

a chvíli mlsáme. Když dojdeme na rozcestí, zjistíme, že to až na vrchol nestihneme a tak jdeme jen do sedla. Při tomto výletu potkáme jen pár lidí. Cestou dolů se znovu na chvíli zastavíme na borůvkách a už spěcháme k autu. Tentokrát jsme viděli mnohem méně zvěře. Asi je to tím, že jsme šli většinou lesem a tam se všichni dobře schovávají. Nasedneme do auta a sjedeme do údolí, kde opustíme park. Podle knihy o kempech vybereme kemp se sprchami. Je tam pěkné prostředí a máme místo blízko sprch (ta jsou bez omezení času) a to vše za \$15. K večeři máme vajíčka s nakrájenými párky a Pavel polévku. Napíšeme spoustu pohledů a den končíme dlouhou sprchou.

Dnes jsme ujeli 52 mil.

9. Září 1997, úterý

Ráno si dáme opět sprchu pro zahřátí a to přestože je celých 7°C. Balíme věci a jedeme na poštu, kde pošleme přes 10 pohledů. Bereme benzín a nakupujeme opět zásoby. Dnes nás čeká dlouhá cesta do blízkosti Seattle, WA. Nejdříve jedeme kolem jezera Flathead a pak se rozhodneme jet asi 70 mil po okreskách, což je kratší. Cesta je zajímavá, chvíli jedeme údolím řeky s mnoha mosty. Díky neomezené rychlosti se nám to i po okreskách časově vyplatí a těsně před hranicí do státu Idaho najíždíme zpět na naší osudovou dálnici číslo US 90, která nás provází celou cestu na západ od Chicaga. Obědváme opět u rychlého občerstvení a využíváme zavádějících cen na novinku Big King. Na hranicích s Washingtonem bereme mapy a informace a pokračujeme v přejezdu. Podle knihy vybereme soukromý kemp asi 20 mil od města Seattle. Je to soukromý klub s bránou, velmi pěkným vybavením včetně bazénu a tenisových kurtů. Navečer si jdeme zaházet s míčem, abychom se trochu protáhli. Vaříme si rizoto. Je výborné a jako každý večer se hodně najíme.

Dnes jsme ujeli 532 mil.

10. Září 1997, středa

Vstáváme a po sprše vyrážíme směrem Everett severně od Seattlu. Je zde největší výrobní hala na světě firmy Boeing, kde se montují letadla Boeing řad 747 a 767. Dostaneme lístky na prohlídku od 10.00 hodin. Prohlížíme si filmy a výstavu fotografií typů firmou vyráběných. Na stěně je mapa se špendlíky podle místa odkud jsou návštěvníci. Připojíme špendlík na Děčín. Z ČR tam je špendlíků jen pár. Na prohlídce nejprve vidíme v kinosále zrychlenou montáž 747 a pak se jdeme kouknout do haly a na objížďku továrny. V hale jsme jen pár minut a nesmíme fotit a tak jsme docela zklamáni. Také tam není vidět tolik pohybu jako na lince aut. Zajímavé je hlavně to jak vypadá obnažené letadlo. Venku vidíme zajímavý most přes dálnici, kudy přejíždějí letadla na lakování. Firma Boeing má největší soukromou požární jednotku v USA. Na ploše letiště stojí více než dvacet různých letadel Boeing, některá nová jiná čekají na opravu. Také jsme tam zahlédli bombardér B 52, který projde rekonstrukcí.

Pokračujeme do Seattle a po chvíli hledání parkujeme jen asi 5 minut od centra a to zadarmo. Procházíme městem, které je přece jen trochu jiné než klasické americké město. V centru se neplatí za

hromadnou dopravu a tak popojedeme směrem k tržišti Pine Market. Pro Američany je to velká atrakce, ale pro Evropana známá věc. Je to tržiště s prodejními stánky soukromníků, rybí trh a prodej suvenýrů. V USA se tento druh prodeje prakticky nevyskytuje, tak proto je to známé. Oběd si dáme v Subway, kde nám naplní dle přání rozříznutou bagetu. Je to lepší a je toho více než hamburgery, ale také dražší. Pěšky pokračujeme až k zábavnému centru s vyhlídkovou věží uprostřed. Nahoru nejedeme, protože ve srovnání se Sears Tower je to prcek a navíc okolí není moc zajímavé. Zpět do centra jedeme rychlodráhou Monorail. Ta se vine městem na jedné koleji ve výšce několika metrů. Z oken vlaku je pěkný rozhled po ulicích. Vracíme se po nábřeží zátoky a rozhodneme se, že na cestu na poloostrov Olympic nepoužijeme trajekt. Pojedeme po břehu kolem zátoky. Odjíždíme po 14.00 hodině.

Při jízdě kolem města Tacoma se dostaneme do pravidelné odpolední zácpy před mostem přes zátoku a tak se trochu zdržíme. Chtěli jsme na prohlídku loděnic námořnictva, ale dorážíme až po 16.00. Škoda, vždy je k vidění alespoň jedna letadlová loď. Jedeme kolem a z dálky vidíme dokonce dvě letadlové lodi a spoustu dalších plavidel. Směřujeme na severní stranu poloostrova, kde jsme si vyhlédli kemp u pobřeží. Je to kemp místního okresu a je velmi pěkný. Stojí pouze \$10. Potkali jsme jednoho Amíka, který nám doporučil navštívit vodopády v okolí řeky Columbus, Oregon. Večer poprchává a tak rychle vaříme párky a bramborovou kaši a jdeme brzy spát.

Dnes jsme ujeli 205 mil.

11. Září 1997, čtvrtek

Ráno je pod mrakem, ale neprší. Ještě před snídaní se vypravíme na vyhlídku nad zálivem s mysem ve tvaru kopy. Na konci mysu je maják a všude kolem spousta ptáků. Ti zde mají svoji rezervaci. Přes vodu můžeme vidět protilehlý Kanadský břeh. Na pláži potkáváme malé stádo srnek na ranní pastvě a poprvé vidíme obrovské naplavené kmeny. Po snídani pokračujeme směrem k Olympic N.P. U jezera Crescend zastavujeme na stanovišti strážců parku a jdeme se podívat na blízký vodopád. Je ukryt v lese a padá tenkým proudem z velké výšky. Místní klima s velkým množstvím srážek vytváří podnebí pro bujnou vegetaci. Celý les a stromy mají speciální sytě zelenou barvu a porost je velmi hustý. Navíc je všude mnoho mechu a kapradí. Velmi se nám to líbí, jen pro fotky je tu málo světla.

Ted' už směřujeme k otevřenému Pacifiku a na pláži Lad Pus se první část našeho putování uzavírá pohledem na Tichý Oceán. Vidíme pro severní pobřeží typické útesy na okraji oceánu. Některé větší útesy jsou zarostlé keři i stromy. Příbojové vlny zpracovávají pobřeží a my se necháváme ovívat svěžím mořským vzduchem. I zde jsou obrovské kmeny stromů přinesených mořem i s Aljašky nebo dokonce Sibíře. Obědváme v lesíku na pláži lososí konzervu s cibulí. Nyní se vydáváme do vnitrozemí pod horu Mt. Olympic. Tam je oblast s deštným pralesem netropického typu. Díky místním klimatickým podmínkám tam roste velmi hustý les se spoustou kapradin a potůčků. Navíc všechny stromy jsou obaleny mechem, který visí dolů a pokrývá kmen. Tak vytváří iluzi lián a tropického porostu. Musíme jet asi 15 mil po velmi klikaté a

úzké silnici do centra lesa. Projdeme si jen krátký okruh a uděláme fotku s 8-mi sekundovou expoziční dobou. Je zde totiž málo světla a my chtěli mít padlý kmen stromu celý ostrý (vyšla perfektně).

Pokračujeme na jih podél pobřeží. Zastavíme se u jedné z mnoha přírodních pláží. I zde jsou pěkné útesy a počasí už se vylepšilo na polojasno. Brouzdáme se mořem a pozorujeme vlny a racky. Bohužel jsme nestihli odliv, abychom viděli bazény vody mezi kameny. V těchto rezervoárech je možno vidět hvězdice a další mořská zvířata aniž bychom se museli potápět. Ještě navštívíme jednu pláž a pomalu se přesouváme do vyhlédnutého kempu. Ten je přímo u pláže za první dunou. Jsme překvapeni, jak je plný. Místo máme asi 2 minuty od pláže a kousek od sprch. Na pláži se táhne pás naplaveného dřeva kam jen oko dohlédne. Jdeme se kochat západem slunce. Ten není úplně vidět, ale částečné zakrytí mraky mu dává jinou poetiku. Opět máme oblíbené špagety (super velké porce) a šup do stanu.

Dnes jsme ujeli 177 mil.

12. Září 1997, pátek

Ráno si přispíme a vstáváme až v 7.20. Snídáme po delší době bagels s máslem. V noci i ráno je zataženo a navíc poprchává. Na pláži sledujeme velkou bouřku směřující z oceánu na pobřeží. Sbalíme stan a vyrážíme dále na jih. Máme už málo benzínu a tak bereme místní předražený benzin \$1,53 za galon. Obecně je ve státě Washington dražší benzin než jinde. Ujedeme asi 10 mil a vjedeme do průtrže mračen tak silné, že musíme zpomalit. Stěrače běží na plno a stejně moc nevidíme. Po 20 minutách jsme tím projeli a už jen poprchává. Byla to ta bouřka, kterou jsme pozorovali ráno nad oceánem. Za chvíli uvízneme v dopravní zácpě způsobené opravou silnice. Chtěli bychom dojet k Mt. Rainier kolem poledne, ale to už nestihneme. Chvilí jedeme po dálnici a pak už odbočíme do vnitrozemí. Počasí je stále zamračené. Když začneme stoupat do hor k parku začne opět pršet a mraky jsou velmi nízko. Na cestě nahoru se zastavíme na jednom s parkovišť a sejdem na vyhlídku u Narada Falls. Vodopád je hezký, ale kvůli dešti se zdržíme jen krátce.

Ve stanici strážců parku poblíž hotelu a hlavního parkoviště se rozhodujeme zda jít na Panorama Point. Z tohoto místa je za dobrého počasí dobře vidět vrchol Mt. Rainier (4392 m). My máme mlhu a déšť, nakonec se rozhodneme jít nahoru. V létě nádherné horské louky už jsou z větší části odkvetlé. Cestou loukami vidíme několik srnek. Ve vyšších polohách už se déšť změnil na slabé sněžení. Vrchol hory je celou dobu zakryt mraky, vykoukl jen trochu na několik sekund. Jen jsme ho vyfotili a zmizel. V horní části je hustá mlha a přecházíme několik sněhových polí. Prakticky jdeme mraky. Najednou zahlédneme něco bílého mezi kameny. Je to horská křepelka, už se zimmím kabátem. Nevšímá si nás, můžeme si ji v klidu vyfotit. Vracíme se dolů zklamáni počasím, které nám opět nepřeje. Na druhou stranu o Mt. Rainier je známo, že její vrchol je vidět jen asi 50 dní v roce. Protože se připozdívá jdeme rychle k našemu autu.

Sjíždíme do údolí a cestou se zastavíme na jednom z vyhlídkových parkovišť. Počasí se totiž trochu lepší. Po chvíli čekání se trochu vyčáslí a tak fotíme Mt. Rainier s chomáčky mraků a ubývajícího světla. Pak se ještě zastavíme u Box Canyon. Je to velmi úzký kaňon (asi 1-3 m široký) a je hluboký přes 30 metrů. Z

větší dálky vypadá jako by ho někdo do skály vyřízl. Za stmívání sjíždíme do údolí a zastavíme v soukromém kempu (hlavně pro obytné vozy) s velmi pěkným vybavením. Teplé sprchy, pračky za \$13,5. K večeři máme fazole v chilli omáčce s párkem. Večer pozorujeme jak se vyjasňuje, ráno bude dost zima.

Dnes jsme ujeli 235 mil.

13. Září 1997, sobota

Ráno se probouzíme a zíráme. Venku je azurově modrá obloha a Mt. Rainier se tyčí nad údolím zalitý ranním sluncem. Rychle se rozhodneme jet zpět. Jdeme stejný úsek jako včera, jenom obráceným směrem. Počasí je fantastické, jen sem tam malé chomáčky mraků. Konečně máme štěstí, těší nás to o to více, že Mt. Rainier bez mraků vidí jen část turistů. Děláme fotky na stejném sněhovém poli, kde včera sněžilo. Trochu si zakoulujeme a kocháme se pohledy na mohutnou horu s ledovci pokrývajícími horní část. Když začneme scházet náhle se objevují kolem vrcholku chomáčky mraků. Během 1,5 hodiny než sejdeme dolů je asi čtvrtina hory v mracích. To potvrzuje, že tato hory si tzv. vytváří vlastní počasí. Všude kolem je totiž stále krásně. Ty mraky si hora vlastně namíchala kolem vrcholu. Asi to souvisí s tím, že horní část je celý rok pokrytá sněhem.

Rozhodneme se jet podívat na sopku St. Helen vzdálenou asi 35 mil. Ta v roce 1980 vybuchla a zabila mnoho lidí. V jejím okolí je nyní park, kde vše zůstává tak jak to bylo po explozi. Park vytvořený kolem sopky má zvláštní systém poplatků na jednotlivých parkovištích nebo za některé služby. My nic neplatíme a tak jen jedeme po silnici k hoře samotné. Je to zatím nejužší a nejvíce klikatá horská silnice co jsme jeli. Pořád jedeme tak 20 mil/h. a kroutíme volantem. Zastavujeme na několika vyhlídkách a obdivujeme stromy poražené tlakovou vlnou výbuchu. Asi v okruhu 10 mil jsou všechny stromy bez větví a leží jak zápalky ve směru od centra výbuchu. Mezi nimi už nyní vyrůstá nová vegetace. Počasí se opět zhoršuje, asi bude pršet. Dojedeme až pod torzo kráteru. Sopka nevybuchla klasicky z jícnu, nýbrž po předchozím dýmání se sesul bok hory a výbuch směřoval tudy. Do vzduchu bylo vrženo obrovské množství popela a týden nesvítilo slunce. Poblíž byla rekreační oblast, kde zahynulo mnoho lidí. Někteří lidé dokonce výbuch nafilmovali nebo vyfotili. V návštěvnickém centru je mnoho fotografií a promítají tam film natočený svědkem výbuchu.

Začíná pršet a když sjíždíme do údolí je už déšť pěkně hustý. Chceme dojet na hranice ze státu Oregon. Stále se nemůžeme rozhodnout, kde budeme spát. Už je dost pozdě, když už v Oregonu vjíždíme do kempu s kabinami. Stále hustě prší a my nechceme spát ve stanu. Všechny kabiny jsou ale obsazené. Nakonec si řekneme, že půjdeme do motelu. Bydlíme v motelu za \$52. Na pokoji jsou velké postele, televize atd. Už jsme odvykli luxusu a tak vše řádně vychutnáváme. Dlouho do noci se díváme po dvou týdnech na TV. Večeři jsme měli v Burger King.

Dnes jsme ujeli 260 mil.

14. Zář 1997, neděle

Vstáváme až v 8.30 a motel opouštíme až v 11.00. Jedeme podél řeky Columbia a zastavíme se u vodopádů, které nám doporučil ten kluk. Počasí je už lepší, ale slunce vykoukne jen občas. Vidíme několik velmi vysokých vodopádů, které padají s hrany kaňonu řeky Columbia. Nepadají přímo do řeky, ale několik desítek metrů od jejího břehu. Je neděle a tak je všude hodně lidí. Některé vodopády jsou vyšší než Niagara Falls, ale nejsou tak mohutné. Napojíme se na dálnici a jedeme na jih směrem Crater Lake N.P. Počasí se trochu zlepšilo. Po odbočení s dálnice se zastavíme v malém městě na oběd, tentokrát je to McDonald. Oběd u rychlého občerstvení není dražší než příprava sendvičů nebo svačiny. Navíc nestrávíme skoro půl hodiny přípravou. Když jsme na cestě autem tak takhle obědváme. Naším hlavním teplým jídlem je večeře, která je po celodenním chození nebo naopak jízdě autem nezbytností. V horách si pak k obědu děláme sendviče.

Počasí se horší a když se blížíme k parku začíná opět pršet. Jezero je na náhorní planině a vyplňuje kráter sopky. Okraj kráteru je ve výšce 2 500 metrů a hladina jezera 1 800 m. Kdysi se zde zhroutil špička sopky a vzniklý kráter se plnil dešťovou vodou. Voda zde zůstávala, protože nebyl odtok a průsak tvrdou horninou je minimální. Postupně se zvětšoval povrch vody až se vyrovnal výpar v létě s přírůstkem srážek. Jezero má mít nejmodřejší vodu v USA. To je způsobeno velkou hloubkou a vodou s minerály. Na okraji kráteru, podél kterého vede silnice, prší a jezero není moc dobře vidět. Sjíždíme pod sopku do kempu. Stále prší, je zima a tak uvažujeme o spaní v autě. Nakonec se to trochu utiší a my se rozhodneme jít spát do stanu. Ohřejeme si špagety s konzervy a na dvakrát polévku (mezi dešťovými přeháňkami). Správce kempu nám řekl, že ráno bude zima a možná přijde první sníh. Proto se pořádně nabalíme a pod matrace dáme ještě igelit. Doufáme, že zůstaneme v suchu a teple.

Dnes jsme ujeli 330 mil.

15. Zář 1997, pondělí

V noci poprchávalo a stan je pěkně mokrý. My jsme naštěstí v suchu. Ráno je stále ošklivě a prší. Rychle snídáme, balíme mokré věci a jedeme se kouknout nahoru ke kráteru. Na okraji kráteru sněží a na silnice je vrstva několika centimetrů sněhu. Jedeme velmi pomalu směrem k jedinému místu, kde se dá sejít k vodě. To je trochu níže a jen tam poprchává. Po chvíli váhání na parkovišti se rozhodneme jít dolů. Jdeme rychle dolů a bohužel nemůžeme obdivovat supermodrou vodu. Hladina je sice vidět, ale není tak modrá jako na fotkách za slunečného počasí. Na druhou stranu je modřejší než ostatní voda, kterou jsme hojně mohli vidět za deště.

U břehu jezera je přístaviště vyhlídkových lodí. Vidíme zaměstnance lodní společnosti jak připravují lodě na zimní období. Ti nám potvrdili, že toto je opravdu první sníh. Pro ně je to znamení skončit sezónu a zazimovat čluny. Přestože jsme v kráteru, fouká silný vítr a občas prší. Dlouho se nezdržujeme a pádíme nahoru. Déšť neustává a nahoře stále sněží. Sjíždíme do nižších poloh a už se těšíme do Kalifornie, kde jak doufáme bude teplo a nebude pršet. Cesta ubývá po dálnicích dobře.

Rozhodli jsme se navštívit Redwood N.P. v severním výběžku Kalifornie. Musíme jet přes hodinu mimo dálnici až na hranice Kalifornie. Tam nás překvapí první a jediná hraniční kontrola uvnitř USA. Kalifornie je velký pěstitel ovoce a tak se všechna vozidla kontrolují z ohledem na rostliny a ovoce. Obavy ze zavlečení škůdců nebo chorob do oblasti, kde se pěstuje mnoho ovoce, jsou velké. Nás se jenom zeptali co vezeme za ovoce a jeli jsme dál. V informačním středisku nám řeknou, že může pršet i zde. Počasí je proměnlivé a tak opět přemýšlíme o přespání v motelu. Bylo by to jen za \$23 na noc.

Přijeli jsme na parkoviště nad jednou z pláží. Povídáme spolu a jdeme se kouknout na pláž. Máme štěstí, že je odliv. Můžeme pozorovat odlivové bazény s mořskými živočichy uvnitř. Jsou tam různé druhy a barvy hvězdic a další fauna i flóra. Mezi kameny trpělivě čekají na příliv s novou vodou. Potkáváme zde skupinu českých studentů ve velmi starém Chevrolet Caprice. Jedou podobnou trasu jako my, jen jako většina Čechů šetří co nejvíce a spí v autě. Je jich pět a asi se moc nevyspí. Na stole u parkoviště vaříme rizoto a sušíme stan. Ve větru je za chvíli skoro suchý. Povídáme si s těmi Čechy a čekáme co udělá počasí. Stan musíme bohužel schovat před blížící se bouřkou, kterou pozorujeme zatím nad oceánem.

Nakonec se rozhodneme se spát kousek nad pláží v primitivním kempu zadarmo. Těsně před západem slunce přijde bouřka nad pláž a asi 20 minut lije jak z konve. Na západ slunce se přijelo podívat hodně aut s Američany. Někteří jsou tak líní, že vše pozorují s auta. Neseme věci do kempu, stavíme stan a hurá spát. Snad nebude pršet, protože stan ještě úplně neuschl.

Dnes jsme ujeli 220 mil.

16. Září 1997, úterý

Celou noc nepršelo a přesto je ráno stan vlhký. Je to jen rosa a to není tak velký problém. Dnes si chceme prohlídnout obrovské sekvoje. Projíždíme po celkem úzké silnici přímo sekvojovým lesem. Silnice se vine přímo mezi stromy a některé zatačky jsou kolem jednoho stromu. Zastavíme na malém parkovišti a jdeme na krátkou procházku. Mezi sekvoji vysokými až 100 metrů si najednou připadáme maličcí. U mnoha stromů není vidět jen tak lehce na špičku. Ostatní porost je velmi hustý a snaží se získat také něco slunce. Proto jsou zde větší a vyšší keře než jinde. Viděli jsme i padlý kmen přes 80 metrů dlouhý.

U turistického střediska obvoláváme hotely v San Franciscu, abychom zajistili ubytování. Zjišťujeme, že už je jich většina plná. Měli jsme zavolat dříve. Nakonec máme hotel za \$49 na noc s koupelnou a záchodem na chodbě. Je hodně blízko centra, jsme spokojeni. Podnikneme další procházku mezi sekvoji. Je to uděláno jako naučná stezka. Na stanovištích jsou tabulky s textem o různých druzích stromů, jejich historií nebo s přírodovědnými zajímavostmi. Vidíme také ohořelé sekvoje, které jsou díky kůře téměř nehořlavé. Některé mají skoro celý kmen vyhořelý a strom drží jen tlustá kůra se zbytky tkání. Požár je důležitý pro rozmnožování sekvojí. Jen za vysokých teplot se šiška těchto sekvojů otevře a semena mohou spadnout do země a klíčit.

Po opuštění Redwood N.P. už jedeme směrem San Francisco. Zastavíme v soukromém kempu o něco severněji před začátkem známe silnice č. 1, která vede přímo po pobřeží Tichého oceánu. Kemp je velmi pěkný a můžeme si vybrat dobré místo. Přebalujeme auto, tak aby se do něj vešel táta i s bagáží. Trvá nám to skoro dvě hodiny. K večeři si dáme vajíčka s párkem a houskami. Po jednodenním půstu se s chutí vysprchujeme a jdeme spát. Počasí je dobré, ale během noci by mělo začít pršet.

Dnes jsme ujeli 170 mil.

17. Září 1997, středa

Ráno vstáváme a stále neprší. Déšť našťastí počkal až sbalíme stan a nasnídáme se. Chceme projet úsek po silnici č.1, kde se natáčelo mnoho filmů (honičky aut). Sotva vyjedeme začne opravdu pršet. Jedeme klikatou silnicí směrem pobřeží a musíme jet opatrně. Na pobřeží hustě prší a někdy není přes déšť vidět hladinu moře. Silnice se opravdu klikatí na útesech hned nad mořem, ale my to moc nevychnutnáváme. Po 30 mílích sjíždíme směrem na větší silnici ve vnitrozemí. Po ní pokračujeme na jih.

Odpoledne se zastavíme v jednom menším městě a necháme si opět vyměnit olej a zkontrolovat další kapaliny. Také jsme do ruksaku zabalili věci, co si vezmeme do hotelu. Jak se dostáváme k jihu, tak se počasí lepší. Jak se začínáme přibližovat k San Franciscu tak doprava pěkně houstne. Naštěstí hlavně směrem z města (odpolední špička). Ještě před městem se zastavíme v Golden Gate S.P. a shlížíme svrchu na slavný most. Golden Gate Bridge stojí v úzkém místě při vjezdu do zálivu San Francisco. Je opravdu sytě červený a hezký. V dálce vidíme i bývalé vězení na ostrově Alcatraz. počasí už je nádherné.

Přejedeme most, mýto se platí jen směrem do města. Jedeme hned do hotelu. Podle mapy ho v pohodě najdeme a dokonce máme štěstí při parkování. Zastavíme totiž na volném místě u parkovacích hodin. Za ty se platí do 18.00 a my přijedeme po 17.30 a platíme jen 25 centů. Ubytujeme se a jdeme se na hodinku projít po okolí. Okolí hotelu je docela špinavé se spoustou podezřelých individuí na chodnících. není to zase tak hrozná. Po návratu do hotelu se vydáváme na letiště pro tátu. Letadlo má přistát po 20.00. Ze začátku jedeme dost pomalu a tak se strachujeme jestli to stihneme. Navigace je celkem dobrá a dojíždíme akorát. Musíme zaparkovat trochu dále od východů, ale vše stihneme. Po 15 minutách čekání se objeví táta. Má velký batoh a tašku. Dozvíme se, že veze i videokameru. Marně čekáme na kufr. U přepážky zjistíme, že ho nestačili v Newarku, kde táta přestupoval, dát do jeho letadla. Měl by dorazit v noci dalším letem a přivezou ho do hotelu. Jedeme zpět už za tmy, ale vše je v pohodě. Jedeme do našeho malého pokoje a povídáme si dlouho do noci. Nakonec ještě voláme domů, že jsme se v pořádku sešli a jdeme spát.

Dnes jsme ujeli 250 mil.

18. Září 1997, čtvrtek

Vstáváme brzy a snídáme obvyklé cereals. Připravíme si věci a vyrazíme. Auto jsme nechali přes noc na ulici. Protože od 9.00 se musí na hodinách platit odvezeme auto do hlídané garáže. Tam ho chceme nechat

celý den. Dnes budeme celý den chodit po městě. Nejprve se ještě zastavíme v jednom minilabu a necháme udělat fotky z pěti filmů. Počasí je nádherné, modrá obloha a teplo.

Procházíme středem města kolem radnice a s radostí obhlížíme palmy, které signalizují teplé podnebí. Začneme stoupat na vrcholek, který se tyčí uprostřed města. Jdeme kousek čínskou čtvrtí, kde žije největší komunita Číňanů v USA. Vidíme zdobené výlohy s prvky čínské architektury a na některých obchodech dokonce jen čínské nápisy. Stoupáme dál typickými uličkami se skoky. Všude je upozornění, aby se parkovalo kolmo na chodník. Je to nutné opatření na prudkém svahu, kde vedou zdejší ulice. Na vrcholu kopce je rozhledna Telegraph tower. Jedeme nahoru na věž a rozhlížíme se po městě. Je zajímavé. Že tento kopec vyrůstá uprostřed města a tramvaje s kabelem v ulici jezdí ze čtyř stran. Původně jsme si mysleli, že je v San Franciscu jen jedna tramvajová linka pro turisty. Vidíme známý ostrov Alcatraz a nezbytný houf mrakodrapů v centru města. V dálce je vidět část Golden Gate Bridge. Sejdeme dolů z věže a jdeme dále směrem k zálivu. Nyní jsme ve čtvrti bohatších lidí a procházíme kolem hezkých domů. Na mnoha místech jsou terasy s květinami nebo keři.

Směřujeme ke břehu zálivu naproti ostrovu Alcatraz. Jdeme se podívat na známý pier-39. Je to bývalé molo, na kterém je nyní spousta obchůdků, kaváren a jiných zábavných podniků. Hned vedle mola stojí ponorka s druhé světové války. Je na ní muzeum, ale my se rozhodneme na ní nejít. Najednou ve vodě u zábradlí zahlédneme tuleně. Pluje podél mola, ale vynořuje se jen trochu. Jdeme za ním podél břehu s foťákem. připraveným na fotku. Je stále docela daleko. Najednou slyšíme zvířecí zvuky a když zahne na konci mola zpět tak vidíme několik desítek vorů obalených tuleni. Všude jsou turisté, kteří fotí a natáčejí kamerami. I my zkusíme kameru a děláme fotku. Je zajímavé sledovat, že na každém voru je jen jeden samec se svým harémem. Někdy se na vor vyhoupne další a zkouší domácího vyhnat nebo shodit některou samičku do vody.

Oběd si dáváme v McDonald a pak jdeme dále. Nyní se chystáme projít k nejklikatější ulici na světě, Lombard Street. Chvilí pozorujeme auta projíždějící ulicí a pokračujeme ulicí nahoru. Na jejím konci jezdí tramvaj a průhledem ulicí je vidět Alcatraz. Čekáme se spoustou turistů až pojedou tramvaj nahoru. Mezitím vidíme zálivem projíždět velkou výletní loď, která se vyjímá na fotce perfektně. Fotíme i tramvaje a Lombard Street.

Rozhodneme se jít pěšky až k Golden Gate Bridge. Jdeme směrem k staré posádkové části města Presidio. Jsou tam stále vojáci a velký park. poslední část cesty k mostu jdeme po pobřeží a sledujeme závody jachet. Most už vidíme celý. Pokračujeme až pod most, kde je bývalá pevnost střežící průliv. Pozorujeme surfaře, který se snaží chytit vlnu. Od moře fouká docela svěží vítr. Příbojové vlny se pěkně tříští o skály a občas pokropí nepozorné turisty na nábřeží. Dozvídáme se, že během přílivu se valí do zálivu proud až 4 uzly rychlý.

Jdeme nahoru na most, kde zrovna vrcholí odpolední špička aut jedoucích ven z města. Vždy když je větší provoz ven tak se otevře více pruhů pro tento směr dopravu a naopak. U mostu je kousek lana s

hlavních pilířů. Je přes 80 cm silné a složené s několika set malých lan. Most se vlastně pořád natírá, jak je velký. Barva vypadá docela zachovale. Přímo na mostě je velký hluk od aut, proto jdeme jen kousek k pilíři uděláme fotky a hurá zpět. Na konci mostu je stanice městské dopravy a my se rozhodneme se svézt. Dojedeme k městskému parku Golden Gate a v něm si jdeme prohlédnout Japonskou čajovou zahradu, kterou nechal zbudovat nějaký finanční magnát a pak věnoval městu. Je to zákoutí se spoustou jezírek s rybami. Malé keříky a bonsaje vytváří spolu s Japonskou architekturou tu správnou uklidňující atmosféru.

Pokračujeme bez dalšího placení autobusem až do centra, koupili jsme si přestupní lístek. Petr jde vyzvednout fotky a kluci zkusit se podívat po turistických botách pro tátu. Obchody jsou už zavřené, takže jdeme do hotelu. Při prohlídce fotek zjistíme, že jsou všechny asi o 5 mm useknuté. To u některých dost vadí, protože chybí někomu hlava, hoře špička atd. Na negativu je vše správně a celé. Petr to půjde ráno reklamovat. Pro večerí zajdeme si do pizzerie pro velkou pizzu a chleba, večeříme na pokoji. Pizza je velmi dobrá a stála \$16.

Dnes jsme ujeli 0 mil.

19. Září 1997, pátek

Vstáváme brzy a po klasické snídani mléko a cereal začneme balit. Petr jde mezitím reklamovat do minilabu. Vráť se dost naštvaný. Řekli mu, že se s tím nedá nic dělat. Prý je stroj tak nastavený a vůbec se nechtěli bavit ani o předělání alespoň těch, kde to nejvíce vadí. Vedoucí tam nebyl a my musíme pokračovat dál. Docela nám to zkazilo náladu. Vyjíždíme přes most do Oaklandu a potom už směrem východ. Dnes bychom chtěli dojet do Yosemite N.P. Je to asi nejnavštěvovanější park a myslíme si, že bude těžké získat místo na stan v parku. Ve většině kempů se místa rezervují šest týdnů předem. Většinou jsou pryč během několika hodin, my jsme volali před třemi týdny a vše bylo plné i přes to, že je už 14 dní po hlavní sezóně.

Zastavili jsme ve dvou nákupních střediscích a dívali se po turistických botách, ale tátovi se žádné nelíbily. Koupili jsme jen americkou zásuvku, abychom mohli nabít baterie do kamery. Jedeme klasickou Kalifornskou krajinou, kolem silnice je všude suchá tráva a keře. Často zde dochází k požárům. Vidíme mnoho větrných elektráren na pahorcích. Přejedeme malé pohoří a rázem jsme v úrodné oblasti. Všude je plno farem s fíky a ovocem. Nakoupíme nějaké ovoce u stánku farmářů a jdeme na oběd do Burger King. Ten je ve městě, kterým vede železniční trať s v USA nevídaným provozem. Každých deset minut se doprava ve městě zastaví a projíždí vlak. Zřejmě se vozí sklizeň ovoce nebo jsou blízko nějaké doly.

O chvíli později v posledním větším městě před Yosemite nakoupíme jídlo v supermarketu. Objevíme firemní obchod s botami Hi-Tec. Mají tam přes deset druhů turistických bot. Táta si nakonec vybere velmi pěkné boty (Sympatex, podrážka Vibram, celokožené) za pouhých \$80. Začínáme pomalu šplhat po silnicích do hor. Do kopce nám to jde docela dobře. V autě není moc k hnutí. Nakonec jsme ve třech zařazení tak, že vedle spolujezdce na zadním sedadle je spousta věcí. Volný prostor vzadu je oddělen vyklápěcí opěrkou. Kufr je samozřejmě plný. Po cestě vidíme přečerpávající elektrárnu s hady potrubí na svahu. Počasí je stále

krásné a klimatizace pilně běží. Ještě před vjezdem do parku víme, že jsou všechny kempy plné. Musíme do kempu v přilehlém National Forest. Je v pěkném místě asi 6 mil od Yosemite N.P. Je velmi jednoduše vybaven, jen studená voda venku, suché záchody a žádná elektřina. Také je v nadmořské výšce kolem 2 000m, proto čekáme v noci zimu. K večeri si uděláme špagety, jíme je až za šera. Jdeme brzy spát, protože chceme zítra vyrazit na celodenní výšlap.

Dnes jsme ujeli 195 mil.

20. Září 1997, sobota

Ráno je docela zima, přesně jak jsme očekávali. Vaříme si čaj pro zahřátí. Dnes chceme vylézt na Half Dome. Je to známý kopec, jehož horní část je hladká a musí se tam lézt pomocí lan. Z kempu vyrážíme už v 7.00. Chceme vyrazit dostatečně brzo, abychom ten dlouhý výšlap stihli. Zaparkujeme na již docela plném parkovišti a v 8.30 vyrážíme. Čeká nás celkem asi 25 km a hlavně převýšení téměř 1 300 m. Je sobota a krásné počasí, proto je zde hodně lidí. Ze začátku s námi jde dost lidí, po chvíli je první odbočka, kde se část lidí odpojí.

Začíná prudší stoupání a stále jsme v lese. Podle mapy vidíme, že Half Dome částečně obcházíme. Jak jdeme výše ubývá trochu stromů a po první hodině už máme za sebou 2 míle. V jedné zatáčce už poprvé uvidíme náš cíl. Když se dostaneme trochu výše uděláme si jeho fotku. Stále prudce stoupáme až do údolí, které je zakončené velkým vodopádem. Jdeme po hraně údolí nad říčkou po stezce vytesané místy ve skále. Lidí je stále dost a někteří si nesou i věci na přespání. Po dalším stoupání se dostaneme nad Nevada Falls. Je už čas na svačinu a krátký odpočinek. Je to téměř jediný vodopád, který má ještě na konci léta vodu. Největší a nejatraktivnější vodopády dole v Yosemite Valley jsou už od konce srpna vyschlé. Nevada Falls je na konci Little Yosemite Valley, které vede po jedné straně hřebenu jehož částí je Half Dome.

Od vodopádu jdeme téměř po rovině pěkným prostředím s horskými borovicemi. Lidí je stále hodně, už jsme potkali pár těch co byli dnes nahoře. Po další hodině cesty se otočíme téměř zpět a začneme stoupat po úbočí nahoru. Les trochu zhoustl a lidí potkáváme stále více. Jdeme až k vyhlídce na Half Dome, kde opět chvíli odpočíváme. Je z ní vidět krásně useknutá hrana hory. Na hladké zaoblené stěně vidíme had lidí lezoucích nahoru a dolů za pomoci lan. Vypadá to velmi zajímavě, jako cestička mravenců. Na posezónní čas je tu hodně lidí, zřejmě je to tím, že je sobota. Už je pěkné vedro, můžeme jít jen v tričku a šortkách. Dále musíme vyšplhat na jakýsi podbříšek hory. Je to velmi prudký svah s kamennými schody. Celá cesta je cikcak a stupně jsou vysoké. Táta začíná ztrácet dech a Petr je pozadu s ním. Pavel jede nahoru rychle, už asi větrí blízkost vrcholu.

Na plošině přímo pod začátkem lan potom počká na ostatní. Zezdola vypadá část s lany hrůzostrašně. Už začátek je dost strmý a čím výše tím strměji to jde. Vypadá to, že někde se musí přímo šplhat po lanech bez opory svahu. Někteří lidé, co přišli dolů se obrátí a díví se zpětně, že to vylezli a hlavně slezli dolů. Spousta přijde pod lana a vzdá to. Konečně jsme spolu a tak vyrážíme nahoru. Pod lany je hromada rukavic

aby si člověk neodřel ruce o ocelová lana. Vybereme nějaké lepší, jen táta nechce čekat až mu někdo nějakou předá a leze nahoru s holýma rukama. Na lanech je pěkně našlapáno. Na stejném úseku asi 1.2 metru širokém lezou lidé jak nahoru tak dolů. Stále se musíme vyhýbat a čekat až pomalejší přejdou atd. Cesta trvá nahoru asi 20 minut. Normálně by to šlo určitě vylézt pod deset minut.

Nahoře je spousta lidí a nádherný výhled. Točíme kamerou a kocháme se rozhledem. V dálce je vidět i El Captain. Jsme pyšní, že jsme Half Dome (2 695m) pokořili. Jdeme se podívat nad hranu spadající do více jak kilometrové hloubky. Dolů na dno ani není pořadně vidět. Necháme někoho s turistů vyfotit naše vrcholové foto a chvíli jen tak lenošíme. Máme trochu strach s cesty dolů, která vypadá ještě hrozivěji. Táta si půjčuje jednu rukavici od Petra, protože cestou dolů je to nutnost (brzdí se s ní na laně). Z vrcholu odcházíme kolem 15.00. Dolů je to horší, ale na druhou stranu už je na lanech méně lidí. Pod serpentinami už můžeme jít rychleji a protože jdeme stejnou cestou tak nasadíme rychlé tempo. Špatně jsme si rozvrhli vodu a ta došla. Nabereme v jezírku do láhve a vhodíme desinfekční tabletu. Po chvíli už můžeme pít. Voda má sice zvláštní chuť, ale měla by být nezávadná.

U Nevada Falls volíme druhou z možných cest zpět. Jdeme dolů velmi strmým kaňonem. Po levé straně opět obdivujeme Nevada Falls, tentokrát i ze zdola. Dole jdeme podél říčky, která je napájena vodopádem. Spád říčky je velký. Koupání je tam zakázáno, kvůli silnému proudu. Ještě níže jsou další dva vodopády. Jeden z nich zvláště hlučný. Padá z velké výšky v akusticky vhodné strži. Dole navíc voda naráží do skal. Je to pěkný hukot a to je konec léta a málo vody. Nevím jak musí rámusit v červnu, když taje sněh.

Na parkovišti jsme v 19.00 a jedeme zpět kolem El Captain. Snažíme se objektivem pozorovat horolezce na stěně, ale jsou dost vysoko. El Captain je jedna z nejtěžších horolezeckých stěn na světě. Na téměř kolmou stěnu vysokou přes 1 500 m se leze 3 dny. Horolezci musí spát zavěšeni na skobách, protože stěna je téměř bez výstupků. Poslední část už má dokonce negativní sklon a jak se jednou začne musí se vylézt až nahoru. Dolů se sejde po druhé straně. Do kempu se dostaneme až v 20.00 a už je šero. Rychle vaříme jen z konzervy a chystáme se spát. Všichni toho máme dost a zítra se budeme šetřit.

Dnes jsme ujeli 60 mil.

21. Září 1997, neděle

Ráno si trochu přispíme. Snídáme obvyklé cereals a potom balíme stan do auta. Chystáme se mít den jako správní američtí turisté. Budeme jezdit po parku a občas zastavíme a na chvíli se projdeme či pokocháme vyhlídkou. Vyrážíme na průjezd jedinou silnicí vedoucí napříč parkem. Je nádherně a my se těšíme na další skvělé zážitky. Nejprve jedeme lesem, který se s přibývajícím výškou začne ztrácet. Zastavíme na několika vyhlídkách a pozorujeme okolní krajinu a hlavně pokořený Half Dome. Skály jsou v Yosemite N.P. z nějakého zvláštního kamene. Jsou velmi hladké a neerodují klasickým způsobem. Jejich úbytek probíhá jako u cibule loupáním slupky. Většina hor je zaoblená. V parku je mnoho oblíbených a vzhledem k hladkosti skal i těžkých lezeckých výstupů.

Park je částí pohoří Sierra Nevada a je tady úplně jiný styl hor než na severu. Mezi stromy je hodně borovic a jiných jehličnanů s roztočnými tvary. Hory také nejsou příliš typické štítů alpského typu. Zastavujeme ještě několikrát a chvíli pozorujeme hemžení horolezců na jedné ze stěn. Dorazíme až do Tioga Pass (3 031m) na hraně před sjezdem na východní stranu parku. Po částečně prašné cestě k jednomu z jezer v blízkosti průsmyku. Kolem jezera vede cesta a na okolních vrcholcích jsou sněhová pole. Voda je nádherně modrá a zřejmě i bohatá na ryby, protože na břehu vidíme několik rybářů. Na jezeře je i malé molo pro čluny. Je to tiché místo bez turistů, kteří jsou jinak v hojném počtu na všech známých místech parku.

Sjedeme dolů na východní stranu parku. Jakmile jsme dole ohromně se zvedne teplota a celá krajina je sušší. Z dálky se díváme na Mono Lake s jeho erodovanými útesy. Nemáme čas se tam jet podívat, protože chceme přejet zpět na západní stranu a opustit park. V tomto údolí je velmi drahý benzín. Nejbližší silnice od západu (oceánu) přístupná pro kamiony je přes 100 mil daleko směrem na jih. Vracíme se zpět do parku stejnou cestou. Je neděle a směrem do parku stojí obrovská fronta aut. Naštěstí nás strážce pustí dopředu, protože se prokážeme Eagle Pass. Bylo nám řečeno, že často v hlavní sezóně přijede do parku během chvíle příliš aut. Strážci potom na část dne park pro příchozí úplně uzavřou. I když je po sezóně je tu nejvíce lidí co jsme zatím viděli.

U jednoho z horských jezer si dáváme pozdní oběd. Máme stále oblíbenějšího lososa s pečivem a cibulí. Trochu musíme odhánět vosy, které mají sezónu a jsou všude, kde je jídlo. Jezero je dost studené a z koupání nic nebude. Sjíždíme dolů do hlavního údolí a ještě jednou chvíli pozorujeme horolezce na El Captain. Vyjíždíme jiným východem než jsme přijeli, tento je směrem na jih. Cesta se ze začátku klikatí a vytrvale klesá. Podél silnice je mnoho reklam na kempy nebo parky pro obytná auta (i tam je většinou pár míst pro stan a jsou dobře vybaveny) a my jeden z nich vybíráme na přespání. Máme pěkné místo u řeky i s elektrickou přípojkou. Dáme nabýt baterie do videokamery a vaříme si čínu s pórkem. Po večeři otevřeme víno a lehce oslavíme naše narozeniny. Vedle má stan bývalý voják. Vypráví nám nějaké historky s Vietnamské války, kde byl dlouho u speciálních jednotek. V řece mají hráz bobří, které prý můžeme brzy ráno vidět.

Dnes jsme ujeli 188 mil.

22. Září 1997, pondělí

Se vstáváním nespícháme, máme spoustu času na přejezd do blízkého Kings Canyon N.P. Po sbalení věcí jedeme do blízkého města na nákup. Nakoupíme docela hodně jídla a Pavel si koupí román od Toma Clancyho. Před městem Fresno odbočíme směrem do parku, který je pokračováním pohoří Sierra Nevada. Začneme opět stoupat směrem k parku. Okolní krajina je velmi liduprázdná. Sem tam farma a vesnička, žádný průmysl nebo městečko. Máme hodně času a už jsme skoro v parku. Proto se rozhodujeme jet se podívat přímo do Kings Canyon.

Měl by to být nejhlubší kaňon v kontinentální USA. Rozdíl mezi dnem a okolními skalami je přes 2 500m. Do kaňonu sjíždíme dlouhými serpentinami. Potkáme skupinku Čechů (starších) v několika autech. Chtějí vylézt na nejvyšší horu v kontinentálním USA Mt. Whitney. My ji v plánu nemáme, protože je to výlet na 2-3 dny. Dole se kaňon pomalu uzavírá a silnice vede přímo nad řekou. Několikrát přejíždíme řeku na druhý břeh, který není tak strmý. Je stále nádherně a my obdivujeme krajinu. Řeka se zařezává velmi hluboko a má veliký spád. Kocháme se pohledy na okolní štíty i na valící se vodní živel. Po 15ti mílích silnice končí. Dál je kaňon prostě příliš úzký. Je zde začátek mnoha turistických cest. Vzhledem k velikosti a opuštěnosti parku jsou to trasy na několik dní. Některé vypadají podle popisu nádherně, ale bohužel na ně nemáme čas, snad příště.

Vracíme se zpět nahoru a jedeme obhlédnout obrovské sekvoje. Roste tady jiný druh než v Redwood N.P. Tyto sekvoje jsou nižší, ale mnohem mohutnější. Podle váhy a objemu jsou to největší žijící organismy na zemi. Mezi stromy si připadáme jako trpaslíci. Chodíme mezi nimi a zkoušíme odhadnout výšku. Některé zajímavé kusy jsou pojmenovány a označeny. Opět vidíme částečně ohořelé stromy. Některé stromy mají nahoře najednou do strany vyrážející druhý kmen. Ten se ohýbá nahoru a nahrazuje původní. To je způsobeno poškozením blesky, které stejný strom zasáhnou mnohokrát za život. Fotíme tyto giganty, ale máme problémy je dostat do hledáčku objektivu. Navečer se ubytujeme v kempu v parku. Rovnou platíme za dvě noci. Zítra se chystáme na celodenní výlet na jednu horu. Jako obvykle vaříme za šera a jíme za tmy. Tentokrát špagety. Oblékáme dostatek vrstev prádla, protože očekáváme chladnou noc.

Dnes jsme ujeli 182 mil.

23. Zář 1997, úterý

Dali jsme si budík už na 6.00, protože chceme vyrazit brzo. Máme naplánovaný celodenní výšlap a chceme se vrátit za světla. Těsně před šestou se budíme, vylézt se nám moc nechce, ale nakonec se ze spacáků vysoukáme. Uvaříme si čaj a baštíme opět cereal. Balíme věci a svačinu. Tu jsme si mazaně připravili už večer. Na parkovišti u začátku cesty jsme před osmou a výšlap začneme v 8.10. Dnes je také krásné počasí a my se těšíme na pěkný rozhled. Pěšina po které chodí i koně vede nejprve lesem. Po dvou mílích dorazíme na hřeben s vyhlídkou. Je z ní vidět nádherně protějšší dlouhý hřeben vrcholů. Také je dobře vidět do údolí kde končí pohoří. Dole vidíme dým na několika izolovaných místech. Asi někde hoří kus lesa?! Odbočíme z koňské stezky a stoupáme po hřebeni nahoru.

Stále můžeme obdivovat protějšší hřeben hor. Po cestě míváme několik odboček dolů k jezerům nebo na horské louky. Po dvou hodinách cesty už začne ubývat porost a cesta se stává prudší. Přejdeme několik potůčků a začínáme se stáčet trochu zpět. Stromy jsou čím výše se pohybujeme menší a porost řidší. Konečně začíná pořádné stoupaní. Jdeme po téměř holé pláni cik-cak. Kolmo na vrstevnice to jde jen stěží. Zde nahoře roste zvláštní druh vysokohorské borovice. Tyto stromy jsou jen do 10 m vysoké a mají malý průměr kmenu.

Extrémní podmínky nedovolí velké roční přírůstky hmoty. Jsou ošlehány větry a mají roztodivné tvary kmene a koruny. Jeden pěkný strom si fotíme.

Je zajímavé, že od začátku cesty jsme potkali jen botanika co měřil stromy a něco si zapisoval. Tento park není tak navštěvovaný jako Yosemite a už není víkend. Čeká nás poslední část výstupu. Jsme už na prakticky holé pláni pod vrcholem. Už si myslíme, že vrchol vidíme, ale když dojdeme výše je to jen pokračování svahu. Petr a táta opět začínají ztrácet. Po více jak půlhodině čekání na vrchol se konečně objeví ten pravý Alta Peak. Přimo na špici je skála, na kterou je nutné vylézt po čtyřech. Konečně jsme všichni nahoře.

Výhled máme 360° kolem a do velké dálky. Posadíme se na špici a svačíme. Na jedné straně vidíme hlavní hřeben pohoří Sierra Nevada i s nejvyšší horou Mt. Whitney. Chvíli se dohadujeme, která to je. Není totiž nijak monumentální nebo samostatně stojící. Vidíme pár posledních sněhových polí a uvědomujeme si mohutnost pohoří. Na druhé straně vidíme daleko do údolí i když díky požáru je viditelnost horší. Zdá se, že se požár šíří. Musíme se zeptat strážců, o co jde. Na vrcholu je skříňka s vrcholovou knihou, kam se zapisujeme. Je tam zapsáno jen pár Čechů zato spousta Němců, tak jako všude. Také je tam dalekohled a my můžeme pozorovat lépe okolí. Naproti nám je velmi podobná hora jako náš Alta Peak (3214). Dole v údolí vidíme dvě pěkná jezírka ke kterým vedla jedna s odboček. Na vrcholu jsme docela dlouho a natáčíme i kamerou.

Vyrážíme dolů. Jde nám to rychleji a už se méně zastavujeme na pozorování. Jsme asi na trase letu stíhaček do Nevadských vojenských prostorů, protože co chvíli vidíme skupiny letadel přelétajících pohoří směrem na východ. Opět sejdeme do lesa a u potůčku se osvěžujeme. Zjistíme, že jsme pěkně obaleni žlutým prachem po celém těle. Nejvíce je to vidět na botách, které mají jednotný hnědožlutý odstín. Alta Peak má hnědožlutou barvu a my prach v horní části nabrali. Na vyhlídce zjistíme, že požár je opravdu větší a na více místech. To je divné, jako by ho někdo zapaloval na mnoha místech naráz.

Před 18.00 už jsme dole na parkovišti a jedeme koupit pár drobností do prodejny u turistického centra. Kupujeme si zmrzlinu jako odměnu. Petr musí u pokladny ukázat průkaz, když kupuje pivo. V USA se smí pít až od 21 let a průkaz se u mladě vypadajících lidí často kontroluje. Na cestě do kempu se ještě jednou zastavíme na krátkou obhlídku obrovitých sekvojí. Zvláště táta se nemůže vynadívát. K večeři si dáme vajíčka s masem a potom už jdeme do sprch. Od kempu musíme popojet kousek k hotelu, kde jsou placené sprchy. Musí se do nich přibližně každé dvě minuty hodit 25 centů. Rychle se omyjeme a zpátky do kempu. Příjemně unaveni a spokojeni s výletem jdeme spát opět brzy.

Dnes jsme ujeli 32 mil.

24. Zář 1998, středa

Vstaneme se svítáním a k snídani si dáme bagels s máslem. Balíme naše věci a jedeme se kouknout na největší strom na světě. Jmenuje se General Sherman, podle slavného vojevůdce z dob Americké občanské

války. Má obvod kmenu přes 15 metrů a asi 20 m od paty je vyznačené místo odkud se dá vyfotit celý. Pokračujeme dále směrem k známé Moro Rock. Je to jen několik set metrů vysoký skalní masív, ale vzhledem k poloze na kraji údolí je z něj nádherná vyhlídka. Podél silnice je cítit kouř a někde dokonce i vidět. Než odbočíme k Moro Rock vidíme závoru, která uzavírá silnici. Tu jsme chtěli použít k výjezdu s parku. Strážce, zde hlídající nám řekne, že je uzavřena kvůli požárům a možná bude otevřená odpoledne.

Na parkovišti pod Moro Rock je hrozné hemžení malých nepříjemných mušek, možná prchli před kouřem. Rychle pokračujeme nahoru po skále. Je tam částečně postavené schodiště někde se jde po skále. Všude je zábradlí. S vrcholu je pěkná vyhlídka do údolí a na hřeben Sierra Nevada. Díváme se na náš včerejší cíl Alta Peak a ostatní velikány. Na druhé straně vidíme požáry v lese. Jsou na několika izolovaných místech. Občas zahlédneme i plameny, když vzplane některý strom. Pozorujeme hemžení požárních aut na silnici a odhadujeme, že se asi budeme muset vrátet kudy jsme přijeli.

Na hašení požáru se podílejí i dva vrtulníky a několik letadel. Vrtulníky přiváží v závěsu nádoby s vodou. Bombardují s ní ohniska požáru a pak letí k nějakému jezeru nabrat vodu. Točí asi každých 10 minut. Letadla jsou dvě hasící a jedno velitelské. Hasící letadla používají oranžový prášek, který tlumí hoření. Jedno vypadá jak přestavěný střední bombardér z druhé světové války. Druhé je modernější. Ten bombardér má tři velké dávky prášku, druhé letadlo pak dvě menší. Letadla se střídají každých 20 minut. Malé velitelské letadlo léta stále nad ohněm a řídí práce.

Při pozorování se dáme do řeči s jednou strážkyní parku a ta nám vše vysvětlí (viz. předchozí odstavec). Požáry byly založeny úmyslně strážci parku. Je to proto, aby se spálil suchý odpad mezi stromy. Dříve se totiž jakýkoli malý požár hned hasil a tak se pod stromy vytvořila velká vrstva suchého kletí, listů atd. Kdyby se nechala dále vršit mohl by za několik let být veliký požár. Navíc se vypálením obnoví humus a vyčistí půda pro nové rostliny. Strážkyně nám řekla, že na několika místech se jim hlídáný požár díky větru vymkl z kontroly. Nezbylo jim tedy nic jiného než ho začít hasit. Je to paradox, ale když v Yellowstone N.P. nehasili požár vzniklý přirozenou cestou shořelo skoro polovina parku. Až první sníh požár tehdy zastavil. Hašení požáru nás fascinuje a strávíme pozorováním skoro dvě hodiny.

Sejdeme dolů a abychom dali zadost svému turistickému statutu jedeme projet pod spadlou sekvojí. Je zde už od začátku století, kdy vydlabání tunelu ve stromu nevadilo. Pavel s ním projíždí a ostatní fotí a točí. Je docela úzký a nevysoký, jen pro osobní auta. Na chvíli se jdeme projít po bažinaté louce, kde leží obrovská sekvoj. Jedeme zpět k závoře na uzavřené silnici. Dozvíme se, že silnice zůstane uzavřena. Musíme se vrátet asi 60 mil zpět a to už máme jen ¼ nádrže. Vyjíždíme z parku a hned u první pumpy, kterou potkáme bereme benzín. Ještě dnes bychom chtěli dojet do blízkosti Los Angeles. Nakonec jsme se rozhodli oblast L.A. navštívit, máme totiž dva dny náskok oproti předpokladům v našich plánech.

Jedeme po dálnici směrem na jih. Počasí je trochu zamračené a předpověď říká, že by mělo pršet. Projíždíme velmi suchou krajinou. Asi hodinu cesty od L.A. musíme přejet docela prudký hřeben s velkým stoupáním silnice. Dokonce tam vidíme některá auta s uvařeným motorem. My vypneme klimatizaci (ta bere

za vedra až 8% výkonu motoru) a jsme v pohodě. Na odpočívadle na vrcholu si uděláme večeři abychom zase nejedli za tmy. Máme párky s instantní bramborovou kaší a polévku. Už 30 mil před městem začnou 6ti proudné dálnice, spousta nadjezdů atd. Naštěstí už jedeme po 19.00, kdy začíná doprava opadat. Přesto je zde nejvíce aut co jsme kdy viděli mimo centrum města. Vybrali jsme si kemp v Malibu na sever od Los Angeleské aglomerace. Kemp je na svahu nad mořem u známe pobřežní silnice US 1. Je pěkně vybaven a plný Němců. Stan už stavíme za tmy a uleháme s mírnými obavami před mravenci, kteří by tu měly být v hojném počtu. Navečer začne lehce poprchávat.

Dnes jsme ujeli 308 mil.

25. Zář 1998, čtvrtek

Ráno lehce prší. My se přesto rozhodneme jet do města. Sotva vjedeme na US 1 dostaneme se do strašné zácpy. Pomaličku se suneme směrem na jih. Cesta dlouhá 35 mil nám trvá přes 2 hodiny. Chceme se projít po Hollywoodu, snad bude kde zaparkovat. Nejdříve parkujeme u Burger King asi dvě ulice od Hollywood Bulvár. Dáme si tam svačinu a jdeme přeparkovat na vedlejší placené parkoviště. Pak jdeme na chodník hvězd. Hvězd je na Hollywood Bl. stovky a my známe tak každé desáté jméno. Vidíme např. hvězdu Harrisona Forda, Elvis Presley atd. atd.

Na Hollywood Bl. je mnoho obchodů s tematikou filmu a filmových hvězd. Jsou zde obchody s plakáty a fotkami herců. Mají tu i plakáty na filmy, které se ještě nepromítají. Je tu možné koupit průvodce po místech kde mají hvězdy své domy. Všude je spousta turistů a různých prodavačů přímo na ulici. Jdeme kousek na místo odkud lze vidět známý nápis Hollywood na skále. Stále slabě prší i když je teplo.

Na oběd jdeme do malé čínské restaurace. Táta s Petrem si dávají kung-pao a Pavel trochu pálivou směs. To označení trochu pálivá je zavádějící. Během jídla Pavel vypije přes litr studené vody a přesto ho stále pálí ústa. Jídlo je dobré a celkem levné. Vydatný oběd pro tři máme za \$18 i s polévkou. Pokračujeme dál v procházce až k nejznámějšímu kinu Chinese Theatre. Je to kino, kde mají premiéru téměř všechny velké filmy. Konají se tam i večírky hvězd a další kulturní akce. Před vchodem do kina je nádvoří s otisky bot a podpisy hvězd zábavy v betonu. Přesto že prší, je tam plno, zvláště kolem známých jmen. Všichni procházíme se skloněnou hlavou a hledáme známá jména. Fotku uděláme na méně přespaném místě.

Vracíme se k autu a vyrážíme směrem na Beverly Hills. Konečně přestalo pršet, ale mraky stále hrozí. Nejprve se zastavíme na krátkou procházku v okolí městského parku. Shlédneme některé nádherné domy. Někde jsme četli, že domy hvězd je těžké vidět. Jsou většinou za vysokou zdí a daleko od ulice. Domy, které vidíme patří bohatým leč nehvězdným sousedům. Asi půl hodiny projíždíme uličkami v kopcích mezi vilami a residencemi. Zastavíme se na hřebenu nad Beverly Hills a díváme se v jakých strmých místech jsou domy.

Opouštíme hvězdné město a jedeme k pobřeží Tichého Oceánu do Long Beach. Tam se zastavíme u mola kde kotví obrovská pasažérská loď Queen Mary. Je na ní muzeum, hotel a restauranty. Dovnitř nejdeme jen si ji prohlédneme z mola. Počasí se lepší a možná uvidíme i západ slunce. Směřujeme zpět na sever po

Venice Bl. Chytře jsme se vyhnuli silnici US 1 a tím dopravní zácpě. Pokračujeme dál až na Venice Beach. Jsme tam akorát a můžeme vychutnat západ slunce do Pacifiku. Voda není moc teplá a nemáme s sebou plavky a tak není z koupání nic.

Už za šera projíždíme Santa Monikou po krásném bulváru s hotely, trávníky a palmami.

Cestou do kempu se zastavíme na nákup v supermarketu VONS. Z koupeného masa si děláme již za tmy rizoto. Pavla začne bolet břicho, asi reakce na tu pálivou činu. V noci skoro nespí a stále cestuje na WC. Naštěstí k ránu jsou všechny škodlivé látky z těla pryč a on se cítí lépe.

Dnes jsme ujeli 140 mil.

26. Září 1997, pátek

Ráno nepospícháme se vstáváním. Po snídani se věnujeme praní prádla a přebalování věcí v autě. Tím strávíme skoro dvě hodiny a vyrazíme kolem 10.00. Po projetí aglomerací začneme směřovat na severovýchod do Death Valley N.P. Krajina se začíná výrazně měnit. Po dešti ani památky a na obloze žádné mraky. Jedeme stále pustší a pustší krajinou. Začíná být opravdu velké vedro. Chtěli jsme se podívat na blízku Edwards A.F.B., ale bohužel tam prý není nic pro veřejnost přístupné (někde jsme četli, že je tam výstavka NASA). Je to velká letecká základna, která slouží i jako záložní letiště pro přistání raketoplánů.

Před tím než uhneme z dvouproude silnice směrem do parku nabereme plnou nádrž benzínu. V Death Valley je jen jedna pumpa s nejdražším benzínem v USA. Musíme překonat celkem dva hřebeny kopců než se podíváme do údolí smrti. Nad údolím zastavujeme na vyhlídce a pozorujeme jak čas tvořil hory. Údolí vypadá celkem zajímavě, i když nás někteří varovali, že tam nic není. Začneme sjíždět dolů do údolí a značky na kraji silnice ukazují jak jsme na tom z nadmořskou výškou. Na dně už jsme pod hladinou moře. Silnice se vlní a několikrát přejedeme kolem ukazatele 0 metrů nad mořem. Vedro je opravdu velké. Na několika místech vidíme odhrnuté nánosy kamení a bahna. Před dvěma dny v parku přšelo, což je výjímka, a voda spláchla vše dolů. V parku nejsou rostliny tak husté, aby zeminu zpevnily a vše se splaví na silnici nebo do níže položených míst. Je takové teplo, že po vystoupení s auta jsme do 5 minut zpocení.

Na dně zastavujeme u části, které se říká poušť. Je to několik set metrů písečných dun, které se krásně vyjímají mezi malými keři a trávou. Rostlin je zde dost jen tráva je řídká a tmavě zelená a keře také pouštní. Sem tam je i menší strom. Také vidíme keře kulovitěho tvaru pojmenované d'áblovi golfové míče. Krajina v Death Valley je celkem zajímavá a vzdáleně podobná té v Badlands N.P. Jsou zde vidět různobarevné vrstvy hornin, erozí obroušené útvary a menší či větší kaňony. Projíždíme do jediného civilizovaného místa Furnace Creek (-60 stop pod hl. moře). Je zde hotel, kemp a dokonce golfové hřiště. Poblíž teče jediný stálý vodní tok v srdci Death Valley. Vidíme dokonce stromy a palmy. Ubytujeme se v kempu, postavíme stan a jedeme se kouknout do blízkého Golden Canyon.

Máme štěstí, že jsme dorazili v pozdním odpoledni, kdy mají stěny kaňonu opravdu téměř zlatou barvu. Hornina je podobná jako v Badlands, jen ztvrdlá hlína. Po předchozím dešti vidíme kudy běžela voda

a někde je stále bahno. Při dešti se sem nesmí, protože hrozí bleskové záplavy. Voda stékající s celého hřebenu se nevsákne, ale strašně rychle naplní kaňon a může zabíjet. Kaňon je velmi pěkný zakončený červenou skálou ve tvaru varhan. V pozdním slunci jsou okolní horniny krásně vybarvené. Vyjdeme na vyhlídku odkud je vidět vysoké pohoří na druhé straně údolí. Na nejvyšším hřebenu je dokonce sníh. Odcházíme při západu slunce a vychutnáváme změny barev, postupně tak jak slunce zapadá.

Zpět v kempu jsme už za šera. Stále je velmi teplo, což nám po předchozích zkušenostech z hor nevádí. Vaříme si hovězí konzervu a špagety. Jdeme spát a slyšíme vzdálené vytí kojotů. Snad nedostanou hlad. Spíme jen v trenkách na spacáku a není nám vůbec zima. Prostě paráda.

Dnes jsme ujeli 322 mil.

27. Září 1997, sobota

Vstáváme před svítáním, které nás zastihne při snídani. Je to nádhera, jak se vše prosvětluje. Balíme věci a jedeme se kouknout na vyhlídkový Zabraiski Point. Nejsme tam sice na svítání, ale v ranním slunci opět obdivujeme různé tvary a barvy okolních kopců a kaňonů. Jsme vlastně s druhé strany Golden Canyon a dokonce vidíme v dálce lidi co jsou na jeho konci na vyhlídce. Krajina kolem vypadá přesně jako v Badlands. Rozryté malé kaňony a zvrásněné svahy vypovídají o bohaté geologické historii.

Pokračujeme směrem k nejnižšímu místu v USA. Ještě před tím se zastavíme u různobarevných skal kolem kterých se jede autem s vyhlídkovými body. Pro lepší podívanou by to chtělo odpolední slunce. Také se zastavíme u malého kaňonu, kde je uprostřed přírodní most. Je vytvořený protékající vodu v kaňonu. Voda kaňonem teče nyní už jen po dešti. Těsně před nejnižším místem ještě zastavíme na kraji silnice a Pavel se šplhá kamenité stráni nahoru. Chce vyfotit odraz okolních skal v solném jezeře na dně Death Valley. Musí vylézt asi do dvou třetin svahu než má dobrý úhel pro odraz. Udělá dvě fotky (pro jistotu) a leze dolů.

Konečně dorážíme na nejnižší místo USA. Je tam mělké jezero plné minerálů a strašně vedro. Jakmile vylezeme s auta, začneme se potit. Příznačně je to nazváno Bad Water –292 stop tj. –89 m pod hladinou moře. Na skále nad jezerem je vidět čára ukazující kde je hladina moře. Je to hodně vysoko. Na parkovišti zastaví tři veliké obytné autobusy a k našemu údivu se z útroby vyhrne asi 15 Čechů středního věku.

Odjíždíme s velmi zajímavého parku, směr do Las Vegas. Kolem města nejprve projedeme po dálnici. V příměstí se zastavíme na obědě u Pizza Hut (\$16). Pokračujeme dále k Hoover Dam, což je jedna z největších skořepinových přehrad v USA. Přijíždíme k ní ze strany Nevady, ale parkujeme na druhé straně v Arizoně. Po koruně hráze vede důležitá silnice, protože je široko daleko jediná z východu na západ. Jdeme zpět a obdivujeme dílo už přes třicet let staré. Hráz se začala budovat po druhé světové válce jako elektrárna a zásobárna vody pro farmáře a města Kalifornie a Nevady. Venku je k nevydržení a proto nespícháme s prohlídkou výstavy o stavbě hráze, která je v klimatizovaných prostorech. Sledujeme hemžení lodí na přehradě a také ryby držící se v blízkosti ohřátého betonu.

Jedeme kousek zpět a rozhodujeme se spát v kempu na břehu přehradního jezera. Postavíme stan a hurá do večerního Las Vegas. Původně jsme si mysleli, že se tam nezastavím, ale jsme na tom dobře s časem tak proč ne. Mezi kasiny jsme krátce po západu slunce. Rychle uděláme nějaké fotky a splyneme s davem lidí. Všechna největší kasina jsou podél jedné ulice. Několik největších se vyznačuje různou architekturou a stylem oblečení zaměstnanců. Jedno kasino je ve tvaru Egyptské pyramidy jiné vypadá jako mrakodrapy v New Yorku. Když vejde do jakéhokoli kasina, tak je to všude téměř stejné. Ty stejné stojany, stejná ruleta a podobné vybavení. U dvou kasin probíhá několikrát za večer zajímavá show. U kasina Mirage je umělý ostrov se sopkou a tropickou vegetací. Sopka vybuchuje jednou za půl hodiny. Je to vlastně malý ohňostroj, výbuchy a hořící olej jako láva. U kasina Treasure Island je možno vidět bitvu pirátské lodi s Anglickou fregatou. Hrají skuteční herci na pohybujiících se kopiích lodí. Fregata se na konec celá potopí i se salutujícím kapitánem. Vždy se sejde spousta lidí. Skvělá podívaná a určitě ráj pro kapsáře.

Jelikož jsme zásadoví, vůbec jsme v kasinech nehráli. Kolem 23.00 odjíždíme z města. Po cestě nakoupíme v nonstop prodejně mléko a ovoce. U Burger King si dáme hamburgery a šup do kempu. Spát jdeme po 1.00 hodině.

Dnes jsme ujeli 281 mil.

28. Září 1997, neděle

Vstáváme v 7.30 což je za normálních okolností pozdě. Vzhledem k pozdnímu návratu to je docela časně. Snídáme opět cereals a vyrážíme dál. Jedeme kolem Las Vegas, kde uhneme na dálnici směrem do Utahu. Cestou se zastavíme v supermarketu a nakoupíme na další dny, které chceme strávit v parcích. Stálo to celkem \$41. Na hranicích Utahu jdeme do informačního střediska. Bereme mapy a zjistíme, že podél cesty je město s více jak 5ti golfovými hřišti. Jsou celkem levné a my se rozhodneme jedno hřiště zkusit. Jsme tam kolem poledne a rozhodneme se zahrát si 9 jamek. Je to hřiště regulární velikosti na kraji města. Přestože je vedro hřiště je pěkně upravené a my vyrážíme. Půjčili jsme si hole a míčky máme svoje. Táta nehraje a jen s námi jde po hřišti a pozoruje nás. Okolní skály a hory v dálce umocňují vynikající zážitek. Hrajeme asi 3 hodiny. Petrovi to dnes moc nejde, Pavel hraje tak průměrně. Odjíždíme spokojeni po pěkné relaxaci. Jsme jen trochu vysušení, nevzali jsme si na hřiště dostatek tekutin.

Jedeme dál směrem do Zion N.P. Musíme měnit čas což nás štve, protože dnes přijdeme o hodinu světla. Zastavíme v pěkném kempu mimo park, ale jen několik set metrů od vjezdu. Kemp je v údolí obklopeném krásnými skalami a s říčkou na jedné straně. Pozorujeme krásně se vybarvující skály při západu slunce. Těsně před západem jsou úplně červené. Vaříme si čínu i s oříšky a rýží. Asi nebude moc teplo a musíme opět zalézt do spacáků. Ještě si dáme dlouhou sprchu a hurá do stanu. V noci není moc zima a spíme jen lehce oblečení.

Dnes jsme ujeli 194 mil.

29. Zář 1997, pondělí

Vstáváme brzy a rozhodneme se zůstat v tomto kempu další noc. Chceme být dnes celý den v parku. Snídáme bagels a chleba s máslem. Na oběd si připravíme svačinu, máme chleby s paštikou a jablka. Za vjezdem do parku jdeme do informačního střediska. Zeptáme se na pěkné výlety a ověřujeme si informace od našich známých, kteří nám říkali co je zde k vidění. Nejprve půjdeme na hřeben Angels Landing. Ten vybíhá kolmo do údolí řeky, která ho musí obtéci. Je z něj krásně vidět celé údolí. Máme krásné počasí a před námi skvělý den.

Už průjezd kaňonem ukazuje některé krásy. Mnohobarevné skály, různě tvarované útvary a strže vybíhající do stran. Všude je hodně zeleně a vypadá to nádherně. Zastavíme na parkovišti a po přezutí do turistických bot vyrážíme. Začneme stoupat od silnice vzhůru. Nejprve lehce a později už jdeme cik-cak. Cesta je udržovaná a potkáváme hodně turistů. Poslední část před začátkem hřebenu jdeme po jakýchsi terasách vytesaných do příkrého srázu. Potom se dostaneme do sedla, kde se začíná hřeben vybíhající do údolí zužovat. Jdeme po skále někde úzké až 3 metry a po obou stranách vidíme sráz dolů. Některé turistky se zde plazí po čtyřech nebo to i vzdají. Na méně bezpečných místech jsou řetězy. Kromě dvou míst se dá všude jít po dvou i bez řetězů.

Konečně jsme na vrcholu. Výhled je parádní a zůstáváme na svačinu. Kocháme se pohledy do údolí. Na silnici vidíme malá autíčka a droboučké lidi. Na vrcholu jsou strašně drzé zemní veverky. Dokonce vlezou do batohu a hledají tam pamlsky. Většina turistů jim něco dá a ještě více je tak krotí. Táta si vezme kousek sušeného banánu a drží ho v ruce. Veverka přiběhne a když si chce vzít sousto, tak táta nepustí. Místo očekávaného úleku a prchnutí se veverka pořádně zakousne a urve asi půlku kolečka. S tím pak odběhne na konzumaci. Většinou si veverky nejprve naplní kapsy a pak vše postupně snědí. Dolů jdeme svižně, abychom stihli ještě další výlet.

Jedeme až na konec silnice. Ta končí v místě, kde je kaňon už příliš úzký. Dál vede velmi úzká soutěska nazvaná Narrows. Dá se projít celá až k cestě a následně parkovišti na druhém konci kaňonu. Je to ale na celý den. V soutěsce se jde úplně podél vody a jsou místa, kde se musí přebrodit nebo jít dokonce několik minut vodou. Máme štěstí na teplé počasí a nízkou hladinu vody. Po dešti se soutěska uzavírá, kvůli přívalům vody. Asi dva měsíce před námi tam několik lidí zahynulo při bleskové povodni. Bereme si staré kecky a sundáváme ponožky a hurá mezi skály.

Na začátku si můžeme vzít hůl se dřeva. Ta slouží pro zlepšení stability a také na zkoušení terénu pod vodou. Hned jdeme kousek vodou a nohy si zvykají na stále mokro. Teplota vody je v pořádku, tj. není ledová. Soutěska je v některých místech jen několik metrů široká a stále několik set metrů vysoká. Na celé trase není jediné místo, kde se dá vyjít do boku ven z kaňonu. Je zde jen několik vyvýšených míst, kam se dá uchýlit a kam voda nikdy nevystoupá. Všichni jsme nadšeni a táta je přímo u vytržení. Vidíme skály omleté vodou, nánosy písku a někdy si každý z nás hledá svoji cestu vodou. Několikrát je nám voda asi do půli stehů a dvakrát přecházíme místo s prudším proudem. Jinde je to docela příjemné. Ujdeme něco přes třetinu

trasy a vracíme se zpět. Ještě se chvilku projdeme do ještě užšího bočního kaňonu. Zpátky to jde o trochu lépe, protože jdeme s proudem a už máme pohyb ve vodě nacvičen.

Ze soutěsky vyjdeme před západem slunce bez jediného upadnutí do vody. Mokré jsou jen boty a nohy. Poslední pohled zpět a jedeme do kempu. Dnešní den byl rozhodně nejlepší za celý pobyt. Vyfotili jsme skoro celý film a máme za sebou dva nádherné výlety. K večeři si dáme párky s vajíčkem s tátovou jinou úpravou. Přes noc trochu fouká vítr a občas nás vzbudí.

Dnes jsme ujeli 17 mil.

30. Září 1997, úterý

Ráno balíme stan a věci. Zase prakticky přerovnáváme všechny věci v kufru auta. Děláme to, teď když jsme s tátou velmi často. Vyrážíme po půl desáté. Jedeme do parku, nejprve na krátkou procházku k Emerald Pools. Počasí je stále nádherné a vítá nás park zalitý sluncem. Opět stoupáme po svahu nahoru. Jdeme postupně kolem potůčku, který plní několik jezírek s průzračnou vodou. Fotíme si odraz kamenů ve vodě a jdeme zpět dolů. Po včerejších zážitcích to není nic ohromujícího, ale stále pěkné. Popojedeme kousek parkem a vydáváme se do doporučeného Hidden Canyon. Vstup do něj je skryt za hřebenem vysoko nad dnem údolí.

První část cesty stoupáme prudce nahoru. Většina cesty je cik-cak a je velmi dobře upravená. Nahoře se obrátíme a po skalní římsě přejdeme na druhou stranu hřebenu. Římsa je na několika místech jen 2 metry úzká a jsou tam i řetězy. Konečně přijdeme na začátek samotného kaňonu. Tam upravená cesta končí a dál do hlouby kaňonu se jde jak kdo umí a chce. Kaňon je velmi úzký, na dně někde jen dva metry a neteče jím stále voda. Jen někde vidíme tůň se zbytky vody po dešti. Je pěkně zarostlý keři a stromky, což vytváří pěknou barevnou kombinaci. Je to správné dobrodružství. Jdeme chvíli po rovince a písku, abychom v zápětí museli přelézt nakupené kameny nebo vyšplhali přes zlom ve skále. Různě lezeme, šplháme a skáčeme a strašně se nám to líbí.

Na několika místech musíme přelézt jako na skalách pomocí chytů a všech čtyřech končetin. Jednou se dokonce škrábeme nahoru a dolů vybočující strží, která se opět napojí na hlavní kaňon. Několikrát musíme zkusit více variant jak dál a využívat keřů a stromů pro zachycení. Po více jak hodině putování se obrátíme zpět. Dojdeme zpět na začátek a dofotíme další film. Bohužel nemáme u sebe náhradní a nemůžeme si vyfotit pohled do údolí a římsu s řetězy a srázem. Rychle frčíme dolů a zastavíme se na oběd na odpočívadle u silnice. Obědváme chleba a lososí konzervy.

Vzhledem k vývoji cesty se rozhodneme jet nejprve do Bryce Canyon N.P a až potom do Grand Canyon. Nejprve projedeme tunelem do druhé části Zionu. Hned za tunelem je vidět jinou krajinu. Podobné skály, ale více zeleně. Také to není jen jedno hlavní údolí jako v západní části parku. Jdeme na krátkou procházku na jeden vyhlídkový bod, kde se chvilku v sedě rozhlížíme po okolních skalách. Vracíme se do auta a jedeme do Bryce Canyon. Cestou ještě nakoupíme pečivo a mléko.

Do parku přijedeme těsně před západem slunce. Nejprve zabereme místo v kempu a rychle jedeme ke kraji kaňonu, podívat se na zapadající slunce. Západ stihneme jen tak tak, ale slunce už útvary v kaňonu neosvětluje. Ten je totiž zakouslý do náhorní plošiny a není tedy vytvořen erozí řekou, jak je obvyklé. Je vlastně pod úrovní okolního terénu. Zpátky v kempu si dáváme fazole a polévku. Jsme ve výšce asi 2 400 m a to věští studenou noc. Nabalíme několik vrstev a dohadujeme se, kdo bude spát v jediném teplém spacáku.

Dnes jsme ujeli 96 mil.

1.Říjen 1997, středa

Ráno nemůžeme dospat. Chceme vidět východ slunce nad kaňonem. Jako obvykle jedeme na poslední chvíli. Rychle vysadíme tátu s foťákem a my parkujeme o kousek dále. Východ samotný stihl jen táta. My vidíme postupně se měnící barvy zvětralých útvarů v parku, tak jak slunce stoupá. Vracíme se do kempu na snídani a sbalit věci. Jedeme zpět k hraně a pouštíme se dolů. Dole v kaňonu procházíme kolem různých sloupů mnohdy vypadajících jako postavy. Indiánská legenda říká, že jsou to zakletí lidé neposlušného města.

Procházíme několika dírami (dveřmi) v hornině. Už není úplně jasno, ale stále je to OK. Mezi sloupy jsou občas pěkně zelené jehličnany dotvářející krajinu. Sloupy mají různou barvu a od shora se většinou barva ještě mění od světlé k tmavší. Je to tím jak postupně voda splachuje minerály dolů a obrušuje povrch. Předtím než jsme vjeli do parku, jsme viděli několik již rozpadlých sloupů. Zbyly po nich jen hromádky suti. Fotíme hodně fotek a nakonec se vyšplháme zpět na hranu nad údolím.

Jedeme na druhou stranu plošiny nad kaňonem, kde jsou trochu jiné sloupy s čepičkami soli na vršcích. Také jdeme na vyhlídku, z které je díky velké výšce a čistému vzduchu občas vidět až 300 km daleko. Podle srovnávacích fotek udělaných strážci při různé dohlednosti odhadujeme dohledna 220 km. Je to úžasné vidět odsud až do Arizony. Prakticky obhlížíme území větší než Česká Republika. V dálce se rýsují Rocky Mountains se sněhem pokrytými vrcholy. Na několika vyhlídkách obdivujeme další útvary včetně přírodního mostu. Nakonec obhlédneme většinu kaňonu se známého Bryce Point.

Opouštíme park a vyrážíme dále směrem na jih. Rozhodli jsme se podívat se na Grand Canyon ze severní strany. Na jižní okraj je to více než půldenní jízda. Nepůjdeme až dolů k řece, protože je to výlet na dva dny, které tím nechceme strávit. Na oběd se zastavíme v největším městě v okolí, které má stěží 10 000 lidí. Tentokrát si dáme dvě různé plněné bagety u občerstvení Subway. Krajina se mění, přibývá stromů a mnoho jich už má žluté listy. Během cesty nás zdrží stavba silnice, musíme asi 15 minut čekat.

Na ceduli před vjezdem do parku je napsáno, že kempy jsou plné. Nechce se nám věřit, že by ještě v říjnu jelo do parku tolik lidí. V informačním středisku nám to potvrzují. Je vidět, že i méně navštěvovaná severní strana je plná celý rok. Jedeme asi 20 mil zpět zkusit kemp v blízkém National Forest. Po cestě je krátká, ale velmi prudká dešťová přeháňka. V kempu je volné poslední místo, které zabereme. Jsou tam pěkná velká místa oddělená od sebe. Ve vybavení chybí tekoucí voda a elektřina. Jsme totiž ve velmi odlehle

části Arizony. Už se stmívá, když vaříme rizoto. Jíme už jako obvykle za tmy. Jsme opět přes 2 000 m vysoko a čekáme jak zimu tak déšť. Uleháme s šesti vrstvami oblečení a v noci jsme v teple a v pohodě.

Dnes jsme ujeli 213 mil.

2. Říjen 1997, čtvrtek

Ráno není k našemu údivu ani moc zima. Na teploměru přečteme 8°C, je to tím, že bylo celou noc zataženo. Snídáme bagels a vaříme čaj. U vchodu do parku dostaneme jako obvykle mapu parku. Zde není vzhledem k délce parku příliš podrobná. Bereme tedy podrobnější, kde je jenom část kolem severního okraje. Dolů do kaňonu vede z každého kraje jen jedna cesta. Ze severního okraje je mnohem delší a vyžaduje den dolů a další den na cestu zpět. Rozhodneme se dojít dolů jen tak, abychom se vrátili odpoledne.

Hned ze začátku jdeme stále serpentinami dolů. Po chvíli ustupují stromy a nám se otevírá pohled dolů bočním kaňonem, kterým vede cesta. Tato stezka je používána také mulami a my musíme dávat pozor na jejich koblihy. Po necelé hodině cesty se dostaneme k srubu, kde se muly napájí s potrubí vedoucího směrem nahoru. Na severní straně Grand Canyon totiž není klasická kanalizace. Vodu berou hotely a kemp z pramene tryskajícího asi ve třetině cesty dolů k řece. Voda je čerpána nahoru porubím. Máme průměrné počasí, většinou trochu pod mrakem, ale slunce se občas na chvíli ukáže.

Je fantastické pozorovat různé vrstvy usazenin na okolních skalách. Na několika místech jsou tabule vysvětlující původ a stáří hornin, kterými se fakticky prochází. Můžeme to snadno pozorovat na našich turistických botách. Zpočátku na nich byl žlutý prach, najednou během pár minut plně změnily barvu na červenou. Postupně klesáme do hlubin i co se týče času. V jedné části jsou podél cesty zajímavé rostliny. Mají jen jeden stonek s korunou podobnou palmě na konci. V dolní části naší cesty je již sráz tak prudký, že cesta je v něm vysekána nebo vystřílena dynamitem. Jdeme vlastně po římse. Dojdeme téměř k tom pramenu a rozhodneme se otočit zpět. Nahoru to jde přece jen pomaleji i když stoupáme rychleji než jsme čekali. Na parkovišti nasedneme do auta a jedeme se kouknout na různé vyhlídkové body.

Silnice je opět velmi klikatá a musíme jet pomalu. Nejprve se dostaneme k nejvyššímu místu na okraji Grand Canyonu. Je přes 3 000 m vysoko. Je to znát, protože tam fouká prudký vítr a je chladněji než jinde. Výhled je nádherný a můžeme vidět přes kaňon hluboko do Arizony. Je zajímavé, že za jižním okrajem je úplně plochá a holá planina. Na našem severním kraji jsou lesy i kopce. Pokračujeme dále na několik dalších vyhlídek. Také zastavíme na jediném místě odkud je ze severního okraje vidět řeka Colorado tekoucí na dně kaňonu.

Na odpočívadle si dáváme pozdní oběd. Je už totiž po 15.00. Děláme si sendviče se salámem sýrem rajčetem, salátem atd. Spěcháme zpět k Angel Point u turistického střediska. Měl by tam být vidět pěkný západ slunce. Jsme tam včas, ale bohužel je dost oblačno a asi čtvrt hodiny před samotným západem slunce zaleze a už se neukáže. Zklamaně se spolu s mnoha jinými turisty vracíme zpět. Chceme koupit nějaké pohledy. Žádné se nám však nelíbí. Táta koupí videokazetu o parcích v okolí Grand Canyon. Nakonec se

jdeme vysprchovat do placených sprch. Večer začne pršet a slyšíme bouřku. Při cestě do kempu se dostaneme do průtrže mračen a jedeme krokem se stěrači na plný výkon. Obloha je samý blesk, přeci jen už je začátek října. Stan je stále suchý a my jdeme spát s obavami o nepromokavost. Během noci pršet přestane.

Dnes jsme ujeli 82 mil.

3. Říjen 1997, pátek

Ráno se probudíme a všude kolem je voda. Zjistíme, že naše místo na stan je trochu v dolíku a ten je nyní naplněn vodou. Naštěstí máme pod sebou matrace a mokré jsou tedy jen konce spacáků. Balíme stan a přitom se ho snažíme co nejvíce vytřít do sucha. K snídani máme klasicky cereal s mlékem. Dnes směřujeme zpět do Utahu za dalšími parky, taky projedeme známým Monument Valley. Jedeme neobydlenou krajinou směrem k řece Colorado. Přejíždíme ji těsně nad začátkem Grand Canyon. Není to tak mohutná řeka, jak jsme čekali. Také nás překvapí jak je voda hnědá od zvířených usazenin. Možná to souvisí s přehradou, která je kousek výše po proudu. V informačním středisku jsme koupili pěkné pohledy kaňonu a vzali si mapu rekreační oblasti Lake Powell. Za mostem jsme již v Arizoně.

Dále projíždíme typickou Arizonskou krajinou. Na obzoru skály, málo vegetace a sem tam farma. Počasí je lepší a lepší. Mraky už prakticky zmizely a je pěkně teplo. Zatačíme směrem do Monument Valley, které jsme původně chtěli vynechat. Jen projíždíme po jediné silnici a párkrát se zastavíme abychom se koukli na známe útvary vystupující s planiny. Je krásně vidět jak na nich postupuje eroze. Kolem skály je v dolní části nasypáný rudý násep již zvětralé horniny. Za několik milionů let zbude z věží jen prach. Opravdu zde není nic víc než pár věží známých z reklam a filmů. Pokračujeme směrem na sever do Utahu. Na jednom místě míváme havarované auto s nezbytným houfem tvořeným policií, ambulancí i hasiči.

Chceme dojet co nejbližší k Arches N.P. Nakonec ještě před západem slunce dorazíme do města Moab asi 3 míle od vjezdu do parku. Cestou nám začne při vyšších rychlostech cosi klepat v kole. Po prohlídce usoudíme, že je asi něco s kolem nebo příliš sjetá guma, uvidíme zítra. Jdeme do velmi pěkného kempu s krásnými záchody a sprchami. Jsou tu i pračky a malý obchod. Místa pro stan jsou krásně rovná na zeleňoučké trávě. Jen jsme kousek od hlavní silnice, snad nás nebudou kamiony v noci moc rušit.

K večeři si dáváme poprvé klasické brambory a ohříváme lančmít z konzervy. Jíme opět za šera, ale se zkracujícími se dny to už asi jinak nepůjde. Věci ještě nejsou úplně suché tak uvidíme. Ještě se v autě nad mapou radíme, co s dalšími asi třemi dny, které jsme zatím proti předpokladům ušetřili. Samozřejmě jdeme do sprch a potom hned spát. Spíme v pohodě a suchu.

Dnes jsme ujeli 370 mil.

4. Říjen 1997, sobota

Vstáváme dost pozdě a navíc jsme dnes jaksi pomalí. Po snídani ještě Petr neúspěšně hledá ponožku do turistických bot. Asi jsme ji zapomněli ve sprchách u Grand Canyon. Nakonec vyrážíme před 9.00 a v

parku jsme za několik minut. U vchodu už je fronta několika aut. V informačním středisku se zapíšeme na 14.00 na procházku labyrintem skal s průvodcem. Je nám doporučena oblast Devils Garden s nejvíce velkými oblouky. Je až na konci silnice, která se vine parkem. Po udržované stezce jdeme mez skalami tvořícími různé útvary a malé labyrinty. Všude rostou keře nebo malé stromky, skoro to vypadá, že je někdo vysázel.

Hned první přírodní oblouk je největší Landscape Arch. Dnes už se nemůže jít až pod oblouk. Ten je totiž tak slabý, že hrozí jeho zřícení a před dvěma lety se část jedné podpěry utrhla. Dostáváme se postupně k dalším obloukům. U oblouku Double „O“ se Pavel šplhá na horní z oblouků ve skalní stěně abychom se vyfotili v obou. Dolů se málem nedostane, protože skála je velmi kluzká bez výstupků. Na několika místech je mnoho řad obroušených útesů jako ploutve seřazené vedle sebe. Také vidíme mnoho míst, kde se již začal vytvářet nový oblouk.

Ten vznikne tak, že zmrzlá voda v trhlinách skály postupně trhá po šupinkách určitou část skály až se protrhá skrz. To trvá mnoho milionů let. Dnes je krásně teplo, ale vzhledem k výšce přes 1 500 m je tady v zimě sníh a mráz. Zpět k parkovišti se vracíme po méně upravené stezce, kde musíme kličkovat mezi skalními ploutvemi a na několika místech přelézt skálu. Také zde byl před námi déšť. Vidíme několik tůni rychle se vypařující vody. Podíváme se na několik dalších oblouků a už spěcháme zpět k autu, abychom stihli naši cestu labyrintem Fairy Furnace.

Vede nás dobrovolnice, která pomáhá v parku. Je to studentka z Ohio. Ihned jak se vnoříme do labyrintu je jasné, že ztratit se zde není velké umění. Všechny malé kaňony a rokle vypadají stejně. Navíc není vidět ven na jakékoli hory pro orientaci. Na písčité půdě roste spousta keřů a malých stromů. Co chvíli se zastavíme a slečna nám vypráví o zvířatech rostlinách nebo minerálech. Dozvíme se mnoho zajímavých věcí. V labyrintu vidíme několik oblouků a jedním si můžeme po břiše prolézt. Oblouk dostane jméno a je registrován až když dosáhne mezera v jakémkoli směru velikosti tři stop. Musí být vytvořen výše popsáním postupem. V parku je více jak sto pojmenovaných oblouků.

Cesta labyrintem je velmi zajímavá. Někde jdeme kousek po úzké římsce, jinde musíme vylézt malý pár metrů po skále. Některým turistkám to dělá problémy a mají trochu strach. Pro nás ostřílené turisty je to bez problémů. Vracíme se zpět jinou cestou a musíme říci, že se nám výlet velmi líbil. Je pozdní odpoledne a my se jedeme kouknout na obloky zvané Windows. Při pozdním světle slunce mají skály jiné barvy. Vše je na chvíli barevnější a červenější. Navečer jedeme vyzvednout kontrolní film z minilabu. Fotky jsou pěkné a necháváme zde udělat i několik dalších filmů.

Petrovi nedají spát nepovedené fotky ze San Francisca. Stěžoval si na jejich centrále a nyní začíná opět volat na tu firmu, aby domluvil nějakou nápravu nebo vrácení peněz. Jde to těžko, protože sehnat odpovědného manažera není snadné. Snad uspěje. K večeři si opékáme klobásy na roštu (je ve většině kempů u místa na stan) s dřevěným uhlím, které už vezeme několik týdnů sebou. Sníme celé velké balení a jsme pěkně nacpaní.

Dnes jsme ujeli 60 mil.

5. Říjen 1997, neděle

Dnes se chystáme do blízkého národního parku Canyonlands N.P. Vstáváme před 7.00, ale dlouho nám trvá snídaně a příprava. Pak ještě jedeme do města nechat udělat fotky, nakonec vyrážíme okolo 9.00. Do parku je to asi 45 minut cesty. V informačním středisku si vezmeme mapu a jedeme se podívat na nějaké vyhlídky. Tento park je oproti jiným málo navštěvovaný a také tam není tak dobrý přístup. Asfaltová silnice vede do parku jen jedna a je na náhorní plošině. Hlavní část parku jsou kaňony a různé útvary vzniklé erozí řek Colorado a Green River. Ty jsou dole pod hranou plošiny.

Z vyhlídek se kocháme pohledem dolů do kaňonu. Počasí je skvělé, skoro jasno a nádherně modrá obloha. Park a kaňony jsou obrovské. Zde by se dalekohled hodil. Vidíme zvláštním způsobem erodovanou půdu. Zde jsou všechny skály vybarveny do rudých odstínů a vrstvy hornin nejsou tak zřetelné jako v Grand Canyon. Dojíždíme na konec asfaltky, kde je výchozí bod několika turistických cest. Nejprve si dáme větší svačinu a potom vyrazíme dolů do jednoho z kaňonů na asi 8 mílový okruh. Musíme nejprve slézt dolů na dno kaňonu. Dolů je to celkem náročné, protože musíme jít přes velké kameny a někde i po uvolněných malých kamíncích. Máme dobré turistické boty, tak to není takový problém.

Dole na dně je větší vedro než na plošině a my začínáme pít, dříve než jsme čekali. Na kamenech se vyhřívá spousta ještěrek několika různých barev. Jinak tu moc živo není. Krajina je suchá a nejsou zde žádné stromy. Tráva je řídká a připomíná to trochu Death Valley. Dole jdeme po dně kaňonu a vidíme kde tam teče po dešti voda. Hornina je měkká a jsou krásně vidět stopy po posledním dešti. Na jednom místě procházíme rozhraním dvou podloží a hned se změní barva i stavba okolní půdy. Po chvíli zatočíme do dalšího kaňonu. Na rozcestí chvíli váháme, ale nakonec se rozhodneme dobře, protože po několika minutách narazíme na směrovku. V tomto údolí teče malý potůček a kolem něj je krásný pás zeleně. Je asi 5 metrů široký a je v něm i skupina stromů a svěží tráva. Potok se pravděpodobně někde o kilometr dále pomalu vsákne do země. Chladivá voda nás v tom úmorném vedru skvěle osvěží.

Začínáme pomalu stoupat do konce údolí. Na okolních skalách jsou vidět místa kde by v budoucnu mohly být oblouky. Přejdeme hřeben do dalšího údolí. Na jeho konci budeme muset vystoupat nahoru strží. Vidíme hradbu skal před sebou a trochu se šetříme. Na konci údolí je pramen a malý kaskádový vodopád s tůňkou. Opět se osvěžíme a začneme stoupat. Tak se dostaneme o úroveň výše. Je tam více vegetace a dokonce malý lesík. Stále ještě nejsme nahoře na plošině. Opět jdeme téměř po rovině až do dalšího stoupání. Tím se dostaneme až nahoru na plošinu. Vyšli jsme na jiném místě a musíme ještě asi půl hodiny dojít po rovině k autu. Jsme pěkně spaření a asi i spálení, jelikož jsme zapomněli ochranný krém. Za celou cestu jsme potkali jen dva chlápky s velkými batohy. Pravděpodobně jdou do parku na více dní.

Při cestě zpět se zastavíme na další vyhlídce a pak jdeme na krátkou procházku k jednomu oblouku. Ten je přímo na hraně náhorní plošiny a můžeme skrz něj vidět rozrytou krajinu dole v údolí. Vyjíždíme s parku a jedeme ještě jednou do Arches N.P. Chceme si prohlédnout nejznámější oblouk Delicate Arch při

západu slunce. K oblouku se jde asi 1 míly dlouhou stezkou od parkoviště. Dorážíme dost pozdě a Pavel radši běží napřed s foťákem. Je tam hodně lidí, kteří také chtějí stihnout západ slunce. Stezka je udělána tak aby jsme oblouk viděli až na poslední chvíli. Oblouk je nádherně tvarován a je umístěný uprostřed přírodního amfiteátru. Pavel doráží ještě 20 minut před západem slunce, který stihnou i Petr a táta.

Kolem oblouku je spousta lidí včetně několika profesionálních fotografů. Slunce jde dolů a oblouk se začíná vybarvovat. Postupně mění několik odstínů barev až po temně rudou těsně při západu. V dálce za obloukem jsou vidět hory s prvním sněhem. Byla to úžasná podívaná. Jdeme zpět k autu už za mírného šera. Ve městě vyzvedneme fotky. Jsou pěkné a hlavně celé. Za tmy vaříme špagety, kterých sníme celý balík. Vypadá to, že čím dál tím více jíme. Jdeme do sprch, kde potkáme skupinku Čechů. Mají pronajmuté obytné auto na šest týdnů. Jedou až z Kanady. Povídáme si s nimi až do půlnoci.

Dnes jsme ujeli 129 mil.

6. Říjen 1997, pondělí

Ráno vstaneme v 8.00 a jdeme práť prádlo. Také jsme se rozhodli nechat zkontrolovat auto, které dělá větší a větší hluk. V servisu Ford nám po krátké zkoušce potvrdí domněnku o sjetých gumách. Na jedné už dokonce kouká drát. Také jsme si tam nechali vyměnit olej a zkontrolovat další náplně. Jedeme do specializovaného servisu na gumy o obě přední necháme měnit. Čekáme asi půl hodiny. Stojí to \$ 220 i s prací, platíme hotově ihned, po vrácení auta do půjčovny dostaneme peníze zpět. Napsali jsme spoustu pohledů, které na poště rozešleme. V kempu nakonec znovu trochu přebalujeme auto.

Vyrážíme v poledne směr Colorado. Projíždíme pěkným kaňonem s řekou a několika tábořišti. Asi tam jezdí hodně rybářů. Napojíme se na dálnici a jedeme na východ. Na hranicích nabere v informačním středisku mapy a prospekty. Máme dost času a proto se jedeme kouknout na Colorado National Monument. Na kraji náhorní plošiny se lze dívat dolů na různé skalní útvary. Ty největší mají i jména. Není to uzavřený kaňon, ale terénní zlom. Skály jsou podobné těm v Grand Canyon. Neděláme žádnou vycházku jen zastavíme na několika vyhlídkách. Dolů sjíždíme po pěkné silnici ze spoustou serpentín.

Rozhodli jsme se navštívit Black Canyon N.M. Je to prý nejužší z hlubokých kaňonů. Asi 20 mil od parku se zastavíme v kempu. Je to opět soukromý kemp, určený hlavně pro obytná auta. Je velmi pěkný s dobrým vybavením a stojí \$ 14.50. Navečer jdeme nakoupit potraviny na několik dalších dní. Vaříme si čínu s houbami a s oříšky. Je moc dobrá a tak se pěkně nadlábneme. Vše zapíjíme vynikajícím 100% pomerančovým džusem. Cestování v pohodě tak jak to má být.

Dnes jsme ujeli 190 mil.

7. Říjen 1997, úterý

Ráno vstáváme do polojasného počasí ze slabým větrem. Po klasické snídani tj. cereals a mléko, balíme věci a jedeme do parku. Jsme tam opravdu brzo a než se objeví strážci obhlédneme kaňon z několika

vyhlídek na hraně. Průrva dolů je až 700 metrů hluboká a dole je široká kolem deseti metrů. Je to klasický kaňon vyříznutý ve skále řekou. Ta má v kaňonu veliký spád a byla to kdysi jedna z nejtěžších tras pro vodáky. Minulý čas je použit proto, že nyní nad začátkem údolí stojí přehrada, která omezuje průtok. Dolů na dno nevede žádná cesta i když v Let's Go píší, že se tam dá jít. Uvidíme, ale ze shora to vypadá příliš příkré.

Na několika vyhlídkách se díváme dolů a vidíme, že většinou jdou skály téměř nebo úplně kolmo dolů. Na jednom odpočívadle si dáme svačinu a jedeme se k stanici strážců zeptat na ten sestup. Strážce nám potvrdí, že udržovaná cesta není, ale je místo kde se dolů dá jít. Musíme si nechat vystavit povolení a nahlásit se až budeme zpět. Dolů se jde stržít s kamenitým povrchem. Většina strže je pokryta volně sypanými kameny různé velikosti. Ze začátku jsme dost vyplašení a dokonce uvažujeme o vrácení. Nakonec se rozhodneme ještě jít dál. Po pravdě řečeno nahoru se nám nechtělo.

Jdeme a skáčíme po kamenném poli. Někde jsou malé kameny, které se pod námi dají do pohybu. Pak je to takové skákání-klusání spolu s lavinkou kamenů. Místa musíme opatrně po čtyřech. Přijdeme tomu na chuť a je to pěkně vzrušující. Zkoušíme různé cesty a styly zdolávání srázu. Párkrát jsme lezli kousek po skále. Svah je opravdu prudký, asi tak na hraně kdy se kamení sype. Dole jsme za hodinu. Řeka je i přes přehradu pěkně bouřlivá a voda pěkně studená. Připomíná nám bystřiny v našich horách. Jen ten kaňon je velmi, velmi hluboký. Při pohledu odspodu se úplně zatočí hlava, když chceme vidět horní hranu. Zkoumáme koryto a tipujeme ještě asi dvě místa kde není holá skála, ale kamení. To značí, že by se tam také dalo slézt.

Jdeme kousek proti proudu řeky až k jedné větší peřeji s kaskádou. Dole jsou stromy i tráva. Na svahu většinou jen keře. Něco malého sníme a po krátkém lenošení se vydáme zpět. Nahoru to vypadá snad ještě horší a delší. Jsme už, ale na ledaco zvyklí a šlapeme svižně nahoru. Je to jednodušší co se týče rovnováhy, ale za chvíli se zadýcháme a navíc musíme jít stále v předklonu. Užší místa se šplhají opět po čtyřech. Po výkonu hodném trénovaných horalů jsme nahoře za 1.5 hodiny. Nadšení dobrodružným výletem nasedáme do auta a pokračujeme na východ směrem k hlavnímu hřebeni Rocky Mountains.

Budeme spát v kempu přes 2000 metrů vysoko u města Buena Vista. Kolem už jsou na stromech žluté listy a začínají opadávat. K večeři si děláme brambory s fazolemi. Jídlo naruší krátká přeháňka. Sprchy nejsou moc horké a musíme se o to více nabalit do našich letních spacáků.

Dnes jsme ujeli 161 mil.

8. Říjen 1997, středa

Ráno je nádherně jasno a tudíž i zima. Na teploměru je jen 4°C. Díváme se na hory a vidíme, že tam už je první poprašek sněhu, který během noci napadl. Obrátíme se na sever směrem ke známému zimnímu středisku Vail. Už jsme mezi hlavním hřebenem Skalistých hor. Musíme přejet průsmyk přes nejvýše položené město v USA, Leadville. V okolí a městě hustě sněží a my jsme rádi, že máme nové gummy. Před supermarketem, kde nakupujeme, se trochu koulujeme. Sjedeme do údolí a projíždíme na dohled od velikánů přes 4 000 metrů vysokých. Počasí je bohužel dost špatné a my se bez zastávky řítíme dál. Na dálnicích už

jsou varování před sněhem a v průsmyku, který projíždíme už je na stránkách také pár cm sněhu. Silnice jsou bez sněhu.

Do Vail dorazíme kolem poledne. Slabě prší a je úplně zataženo. Procházíme se městečkem, které nejvíce připomíná alpská turistická střediska. Jsou tu dřevěné stavby, hotely restaurace a sportovní obchody. Centrum města je vyhrazeno pro pěší s linkou elektrobuses zadarmo. Okolní sjezdovky jsou jen v horní části lehce poprášené sněhem a my si bohužel v Coloradu nezalyžujeme. K obědu si koupíme dvě pečená kuřata za celkem \$ 7. Najíme se v autě a pokračujeme dále.

Dozvíme se , že kvůli námraze zavřeli silnici přes pohoří v Rocky Mountains N.P. Musíme park objet a dostat se k němu z druhé, východní strany. Tam je rozvinutější infrastruktura a většina kempů. Z dálnice uhýbáme do kaňonu menší řeky. Silnice se vine podél skály přes několik malých městeček. Je to pohodová jízda bez velkého provozu. Dorážíme do Estes Park, hlavního rekreačního střediska na východní straně hor. Rozhodneme se pro KOA kemp. Venku je zima a fouká velmi silný vítr. Po chvíli boje s větrem vzdáme stavbu a spaní ve stanu a pronajmeme si kabinu. Má dvě místnosti a spaní pro šest. Hlavně je tam fungující topení. To hned pouštíme a večer je nám hezky teplo. Pavel a Petr jedou do místní knihovny a asi hodinu brouzdají po internetu. Vaříme si vajíčka s párky a jdeme spát ve vyhřáté kabině jen v pyžamech. Úžasné!

Dnes jsme ujeli 225 mil.

9. Říjen 1997, čtvrtek

Ráno vstáváme brzy. V noci nám bylo hezky teplo. Je nádherně modrá obloha a hory se krásně vyjímají v ranním světle. K snídani máme bagels a cereal s mlékem. Zastavíme se v informačním středisku pro tip na výlet. Po poradě se strážcem jedeme na parkoviště u Bear Lake. Je tam začátek více než pěti stezek. Chceme jít na horu Flattop Mt. Kolem krásného horského jezera se vydáváme lesem vzhůru. V lese je na některých místech trochu sněhu. Mezi stále zelenými jehličnany a trávou to vypadá hezky. Stezka je pěkná a pomalu stoupá vzhůru. Je dost silný vítr, hlavně na otevřeném prostranství to vadí.

Les pomalu řídne a mohutné stromy jsou nahrazeny menšími jehličnany. Objevují se mýtiny a vítr už je hodně znát. Sníh je měkký a krásně křupe. Nakonec ještě výše už je jen kosodřevina. Přes údolí obdivujeme v dálce nejvyšší horu parku Longs Peak. Až na vrchol Longs Peak vede stezka, ale už jsou příliš krátké dny na to abychom to stihli za jeden den. Bojujeme z větrem a vzhledem k našemu nedostatečnému zimnímu vybavení se rozhodneme nejít až nahoru. Už jdeme po sněhu i když je to jen pár centimetrů. Těsně než se chceme otočit potkáme dvě horské srnky. Asi už se stahují před zimou dolů do údolí poté, co napadl první sníh. Jdou přesně po udržované turistické stezce. Na chvíli se zastaví a když vidí, že neuhneme obejdou nás obloukem zpět na stezku. I my se vydáváme do údolí. Vracíme se zpět k jezeru a dáme si u něho oběd. Celou dobu kolem nás létá a žebrá jeden pták. Táta mu dá pár kousků pečiva a zbytky jablka.

Vydáváme se na kratší cestu kolem tří menších jezer. Trasa vede lesem a postupně trochu stoupá k poslednímu jezeru, které jsme viděli ze shora. Potkáváme spoustu lidí a v jednom úseku vidíme přes dvacet

zaměstnanců parku pracovat na nové stezce. Jezera jsou hezká a jsou spojena potůčkem. Počasí je stále polojasné, ale vítr fouká silný i v údolí. Nad posledním jezerem je vidět zmrzlý vodopád. Nevíme zda je zmrzlý pořád nebo zmrzl před pár dny, v noci zde již určitě mrzne. Pěkná procházka.

Vracíme se autem dolů mezi listnaté stromy. U jezera Spragne Lake vidíme rodinku horských jelenů. Chvilí je pozorujeme než si všimneme blízkého potoka. Je plný pstruhů. Jsou jich tam stovky mnoha různých velikostí. Vlní se proti proudu a chytají potravu. Když jdeme až ke břehu, vidí nás a poodejdou. Fascinování tím množstvím ryb je obdivujeme přes 20 minut. Rozhodneme se obejít jezero. U jednoho výtoku zase vidíme pstruhy a v lese další vysokou zvěř.

Navečer jedeme kolem začátku silnice přes hřeben a dovídáme se, že by měla být zítra otevřena. Na loukách dole v údolí je spousta jelenů. Některá stáda mají přes sto kusů. Kolem silnice je plno zvědavců. Dobrovolníci a strážci dávají pozor, aby nikdo zvěř neobtěžoval. Slyšíme typické říjnové zvuky, ale žádný souboj jsme neviděli. V jednom místě v údolí jakoby chyběl kus hory. Na tabuli se dočteme, že před několika lety zde po prudké bouři voda strhla malou přírodní přehradu, nad údolím. Živel vzal s sebou vše co stálo v cestě a zanesl bahnem i silnici v údolí. Ještě teď vidíme polámané stromy a nánosy šterku a bahna.

Za šera dorážíme zpět do města. Stáda zvěře jsou i přímo ve městě. Pasou se na trávnících a v parku. Neuvěřitelné. Město je však součástí parku a park patří zvířatům. Koupíme si řízky a ohřejeme je s bramborovou kaší. Jdeme zase do kabiny. Ta je pěkně vyhřátá a my si libujeme.

Dnes jsme ujeli 41 mil.

10. Říjen 1997, pátek

Vstáváme již v 6.00 abychom vše stihli. Po sedmé hodině již vyrážíme do parku. V informačním středisku se ujistíme, že je cesta přes hřeben otevřená a koupíme nějaké pohledy. Silnice pomalu, ale stále stoupá do kopců a my se zastavíme na několika místech na vyhlídkách. Nejprve ještě mezi stromy pozorujeme údolí zabarvující se do podzimní žluté. Výše už je opět silný vítr a nakonec zmizí i stromy. Na další vyhlídce si prohlédneme vrchol Flattop Mountain, na kterou jsme nevyšli. V dálce je vidět i Longs Peak. Na několika horách je stále ještě starý sníh a vidíme i malý ledovec.

O kousek dále je nejvyšší místo na silnici. Je to přes 3 000 metrů vysoko. My poblíž zastavíme a jdeme na skálu nad silnicí. Fouká opravdu silný vítr a musíme být opatrní. Na skále je výšková značka 12 304 ft. (asi 3810 m. n. m.). Máme tak překonán náš výškový rekord i když jsme pro něj přijeli autem, a šli jen kousek. Rychle se vracíme k autu, protože je nám docela zima. Na několika místech jsme zase viděli horské jeleny. Bohužel jsme neviděli žádné muflony. Nahoře je pásmo, kde už prakticky nejsou rostliny a někde jsou taková napůl ledová pole (vidíme je jen z dálky). Na chvíli se zastavíme v průsmyku. Je tam hotel a informační středisko s výstavkou. Uvnitř je výstup od čidla rychlosti větru. Chvilí se díváme na displej a vítr má v nárazech rychlost až 75 km/h. Slušné. Začneme sjíždět dolů a ještě se jednou zastavíme na vyhlídce na protější stranu hor.

Dole v údolí Petr znovu komunikuje kvůli fotkám. Po další asi hodině jízdy po dálnici vinoucí se mezi horami, Petr ještě jednou domlouvá fotky. Nakonec dohodl, že v Denveru nám ještě dnes fotky předělají bez placení. V údolí u pěkného jezera si dáme oběd. Dojídáme řízky s houskami a vyrážíme směrem Denver. Od hor směrem do města se jede asi 50 mil stále mírně s kopce. Co chvíli je nad dálnicí obrovská cedule pro řidiče kamionů, upozorňující na to, že ještě není konec klesání. Docela se bavíme, protože cedule jsou různé s typicky americkou formulací. Třeba: Truckeři, toto ještě není konec ještě máte dalších 20 mil nebo nenechte se zmást (nad krátkou rovinkou) zde to ještě nekončí!

Nakonec se dostaneme do města. Je nám vysvětlena cesta do obchodního centra, kde je minilab. Trochu bloudíme, ale nakonec dorážíme k obrovskému komplexu obchodů. Necháme dělat fotky a než budou (slíbili ještě do večera) se jdeme kouknout po obchodech. Koupíme si joystick na počítačové hry a pak jdeme nakoupit nějaké potraviny do supermarketu. Ten je jako všude v USA mimo ostatní obchody. Fotky jsou udělány po 18.00 a hned je kontrolujeme. Zjistíme, že drtivá většina je mnohem lepší než předtím a odjíždíme nakonec spokojeni. Petr ještě před odjezdem z USA dostane na adresu k Froňkům osobní omluvný dopis od samotného ředitele. Asi to s tou kvalitou a přístupem k zákazníkovi opravdu myslí trochu vážně.

Vyjíždíme kousek za město do kempu v State Park. Dorazili jsme už skoro za tmy a u pokladen nikdo. Také obálky na zaplacení v noci tam nejsou. Zkusíme ráno odjet brzo a neplatit. K večeři si uděláme rizoto a jdeme jako obvykle spát už těsně po 21.00.

Dnes jsme ujeli 186 mil.

11. Říjen 1997, sobota

Vstáváme velmi brzo, abychom neplatili kemp. Rychle balíme a po 7.00 již vyjíždíme z kempu ven. Včerejškem se uzavřela hlavní část naší velké cesty. Dnes začneme dlouhý přejezd zpět na východ. Nejprve ještě jedeme na jih do Colorado Springs. Než tam dorazíme, projedeme na dálnici krátkou, ale velmi prudkou bouřkou. Ve městě už je opět polojasno a větrno. Nejprve se jdeme podívat na leteckou akademii USAF. Je jako jiné školy, jen s letišťem. Chvíli pozorujeme letecký výcvik na větroních a pokračujeme dál.

Téměř uprostřed města je Garden of Gods. Je to malý park se skalami podobnými těm v Utahu. Procházíme se po chodnících a sledujeme horolezce na několika stěnách. Nejvíce podobné je to tzv. ploutvím z Arches N.P. Je to velmi pěkné, ale nás to po téměř dvou měsících různých úchvatných scénérií neohromí. V dálce vidíme Pikes Peak, náš další cíl. Chtěli bychom vyjet na jednu z nejvyšších silnic na známou Pikes Peak. Hora je vysoká přes 4 000 metrů a dá se vyjet po silnici až k jejímu vrcholu. Jezdí se tam i nejnámější závod aut do vrchu na světě.

Ukazatele nás navádí k začátku silnice nahoru. Na cedulích přečteme, že kvůli silnému větru je horní část uzavřena. Přesto jedeme nahoru, také protože vstupné je poloviční. Máme trochu obavy z řízení na té klikaté silnici. Asi polovina z 19ti mil je asfaltový a to je v pohodě. Pak se začne stoupat po svahu hory po písكو-kamenité cestě. Je velmi široká a zatáčky jsou sice ostré, ale bezpečné. Vyjíždíme až do malého sedla.

Poslední 4 míle nahoru jsou zavřené. Když vystoupíme z auta hned nás zasáhne jako kopanec poryv větru. Dokonce na chvíli zavravoráme. Radši nebudeme chodit blízko ke srázu. Bojujeme z větrem a rozhlížíme se po okolí.

Cesta dolů proběhla v pohodě a bez problémů. Během obědu v Subway píšeme další kupu pohledů a hned je na poště pošleme. Známký musíme koupit v automatu, jelikož už je sobota odpoledne. Nakonec po menším bloudění vyrazíme směrem k dálnici vedoucí na východ. Předpověď počasí slibuje déšť a na horách hodně sněhu. Doufáme, že včas odjedeme. Vítr je silný i na planině. Přes dálnici stále létají uschlé kulaté stepní keře. Musíme dávat pozor, protože někdy se jich splete více do sebe a mohou auto ohrozit. Už v Kansasu změníme čas a najdeme kemp u dálnice. Vítr je strašně silný a my musíme postavit stan mezi dva husté jehličnany. Asi bude brzy pršet. K večeri si dáme jen rybičky s chlebem a jdeme spát.

Dnes jsme ujeli 350 mil.

12. Říjen 1997, neděle

Vstaneme velmi brzo a musíme ve spěchu balit, protože začne hustý déšť. Snídáme v jedné z fast food restaurací smažená vajíčka a pečivo. Jedeme dál po dálnici na východ. Od majitele kempu víme, že velká studená fronta s hustým deštěm postupuje na východ a během noci nás dostihla. Je stále zamračeno a občas se spustí déšť. Uháníme po dálnici na východ a jak pokračujeme počasí se lepší. Za námi je však temno. V Kansas City se zastavíme na oběd v KFC. Za celkem \$15 se dost naboucháme kuřetem a kukuřicí. Jedeme dál a dál a počasí je stále špatné. Nadáváme, ale víme, že je lepší když prší teď, když jenom jedeme celý den po dálnici.

Dostáváme se až do Illinois. Na okraji St. Luis jedeme do KOA kempu. Vzhledem k předpovědi a únavě s cesty se nastěhujeme do chatky. Navečer opět začne pršet. Vaříme si špagety a guláš, ale nejsme schopni to sníst. Kuřecí oběd byl vyjímečně velký. Dnes jsme celý den jeli bez jakékoli zastávky u něčeho zajímavého. Taky jsme utvořili rekord v denní kilometrůž.

Dnes jsme ujeli 605 mil.

13. Říjen 1997, pondělí

Dnes jsme si v chatce přispali. Vylezeme až kolem osmé hodiny. Venku stále prší, ale to nám dnes v noci nevadilo. Vyrazíme rychle na další celodenní přejezd. Směrem na východ deště opět ubývá. Zastavíme se v informačním středisku na hranicích s Indianou. Mají tam monitor s obrázkou z meteorologického radaru. Krásně vidíme, kde je hranice deště, který postupuje na jihovýchod. Snad mu dnes už definitivně ujedeme. Obědváme u Mc Donalda, který je součástí velkého nákupního střediska. Dostaneme se do Kentucky, kde konečně přestane pršet. Pokračujeme dále až do města Charleston ve West Virginia.

Poblíž města je v lese State Park, který jsme si vyhlídli v naší knize. Trochu bloudíme a přijíždíme za šera. Krajina je hodně podobná té v Evropě. Kemp je u říčky v hustém lesem zarostlém údolí. Musíme k

němu dorazit po úzké a klikaté silnici. Do sprch jde jen Petr. Jsou docela špinavé a jsou tam i pavouci, no fuj! Když postavíme stan trochu zaprší. Vaříme brambory a ohříváme žebra v barbecue omáčce. V noci je docela teplo i když k ránu začne opět pršet.

Dnes jsme ujeli 516 mil.

14. Říjen 1997, úterý

Ráno mírně prší. Rychle skládáme stan a další věci, snídani si dáme až na cestě. Nakonec ještě v parku zastavíme u zakrytého odpočívadla na snídani. Máme chleba se salámem a cibulí. Poté se vrátíme zpět na hlavní trasu směr Virginia. Projíždíme části West Virginie vypadající jako Evropa. Mnoho malých vesnic a klikatící se silnice. Jsme v oblasti s velkou koncentrací uhelných dolů, na silnici stále potkáváme velká uhelná nákladní auta. Jedeme takto asi 100 mil než dorazíme na další dálnici. Na oběd se nikde nezastavíme a jíme jen sušenky a ovoce. Na hranicích Virginie se začne počasí lepšit, ale předpověď je stále špatná.

Kousek od hranic už vjíždíme do našeho posledního národního parku Shenandoah N.P. Je rozložen na hlavním hřebeni Apalačského pohoří, které se táhne od jihu na sever. Toto pohoří začíná v Georgii a končí až v Kanadě. Hory jsou vysoké do 1 500 m a zalesněné. Parkem jedeme na sever po vyhlídkové silnici Skyline Drive. Na západní straně vidíme mračna, která se valí našim směrem. Na východ je obvykle vidět daleko, ale dnes je opar. Navečer zastavíme v kempu asi třetinu cesty parkem na sever. Chtěli bychom do kabinky, ale všechny jsou už plné. Snad nebude moc pršet. V kempu jsme už v 17.00 a tak zase jednou vaříme za světla. Asi naposledy si dáváme naše výborné špagety. Kolem jde malá rodinka srnek, které se pasou přímo v kempu. Zatím pohoda. Dnešní noc bude naše poslední ve stanu. Navečer začne poprchávat a my se uchýlíme do auta. Ještě voláme známým ve Virginii a kamarádovi do Washingtonu D.C. Domlouváme s nimi přespání a pak už jdeme do stanu. V noci hustě prší a my máme ve stanu několik litrů vody. Musíme ji vylívat kelímkem. Spacáky jsou částečně vlhké. Poslední noc, kterou jsme ve stanu, máme nejvíc mokro za celou dobu naší dvouměsíční cesty.

Dnes jsme ujeli 274 mil.

15. Říjen 1997, středa

Ráno balíme úplně mokrý stan a vyrážíme na další část Skyline Drive. Vzhledem k počasí se rozhodneme nejít na Old Rag, nejznámější výlet v parku, který už Pavel absolvoval. Jdeme do White Oak Canyon. Stezka je velmi pěkná ve smíšeném lese. Postupně klesáme k říčce, která protéká několika vodopády. Počasí se trochu vylepšilo až na polojasno. No slunce občas vysvitne, ale mraky alespoň nehrozí deštěm. Kolem vodopádů jdeme po skalách cik-cak. Při focení vodopádů musíme zahřívát baterii v našem Nikonu, neb ta je již na dně. Nakonec fotky uděláme. Vodopády jsou hezké a různobarevné podzimní listí kolem dodává ještě lepší atmosféru. Po necelých dvou hodinách jsme zpět u silnice.

Slunce je vidět ví a víc. Zastavili jsme na chvíli na odpočívadle a vybalili mokré věci na trávník. Současně fouká vítr a nám vše pěkně schne. Ještě zastavíme na několika vyhlídkách a fotíme si nádherně vybarvené listy na stromech. K obědu máme poslední tuňákovou konzervu. Věci skoro uschly a můžeme vyrazit směrem k oceánu kde bydlí naši přátelé. Cestou jen koupíme novou baterii a květiny pro hostitelku. Dorazíme při soumraku a po přivítání už nás čeká večeře. Dostaneme kuře, brambory, fazolky a dezert. Po delší době klasické velké jídlo s několika chody. Dlouho do noci povídáme o cestě a ukazujeme již hotové fotografie.

Dnes jsme ujeli 173 mil.

16. Říjen 1997, čtvrtek

Vstáváme až v 11.00 dopoledne. Venku je zima a prší. Nikam se proto nechystáme. Stan jsme dali sušit do přízemí a spacáky i matrace jsou rozloženy po pokojích. Jedeme jenom do města nechat udělat další dva filmy a hned se vracíme. Celý den jsme odpočívali a téměř nic nedělali. Přes internet jsme si přečetli České noviny a trochu se dívali na TV. K večeři byly lasagne. Spát jdeme opět pozdě.

Dnes jsme ujeli 6 mil.

17. Říjen 1997, pátek

Vstáváme už v 9.00 i když v parku by to bylo pozdě. Po snídani se balíme a loučíme. V 11.00 vyrážíme do Washingtonu. Tam máme domluvený další nocleh. Táta navíc ještě ve městě nebyl a tak se tam chceme trochu projít. Po třech hodinách jízdy jsme ve městě a bez problému najdeme správnou ulici. Kamarád bydlí úplně v centru asi pět minut od White House, kde sídlí americký prezident. Dokonce můžeme zadarmo parkovat v podzemních garážích. Vybalíme něco věcí a jdeme se projít směrem ke kongresu.

Je zamračené počasí a občas zaprší. Jak říkáme, vlezlo. Celý střed města je plný muzeí a vládních budov. Ty jsou velké a s mnoha sloupy jako ve starém Římě. Procházíme kolem mnoha Ministerstev a muzeí. Dnes je v kongresu otevřeno a my se rádi na chvíli schováme uvnitř. Venku začalo zase pršet. Vrátili jsme se do bytu, kde bydlí Tomáš. Je to celkem velký 3+1 a Tomáš tam bydlí sám. Večer jsme si povídali a koukali se na TV. Spát jdeme jako nyní už obvykle velmi pozdě.

Dnes jsme ujeli 150 mil.

18. Říjen 1997, sobota

Vstáváme už v 8.00 a vyrážíme do města. Skoro celý den strávíme v AIR&SPACE muzeu. Je tam obrovská spousta exponátů. K zajímavým patří kámen z Měsíce, části bombardéru, který svrhl atomovou pumu na Japonsko, špionážní družice nebo Sovětský kosmický skafandr. Je tam toho mnohem více. Spousta letadel a jejich modelů. Dokonce i několik velkých raket. Velkou atrakcí je cvičný modul Americké orbitální stanice a cvičný lunární modul. Na několika místech se promítají filmy a v další části si na počítači můžete

zkusit navrhnout letadlo. Ven se dostaneme až po 15.00. Najíme se u Tomáše a na poslední otevírací hodinu rychle spěcháme do technického muzea. Nemáme šanci vše vidět a už musíme jít ven, protože zavírají. Viděli jsme pouze dvě z asi desíti velkých muzeí, která jsou ve Washingtonu zadarmo. Člověk by musel mít celý týden na prohlídku všech zajímavých míst.

Večer jedeme něco nakoupit. Pěkně jsme si naběhli. Zajeli jsme do pochybné čtvrti, kde se navíc konal nějaký koncert. V zácpě uvízneme na více než půlhodinu. Konečně se vymotáme a najdeme supermarket. Nakupujeme pro Tomáše, který nemá auto a na nákup tak chodí jen jednou za dva týdny. Vracíme se jinou cestou a je to v pohodě. Voláme na aerolinie pro jistotu kvůli letenkám. Dozvíme se, že náš let bude o den později. Ještě, že jsme zavolali. Přes léto se totiž létá každý den, ale od října jen třikrát týdně. Datum, které jsme si rezervovali, bylo to kdy se neletí. Taky nám to mohli dát vědět alespoň domů. Budeme mít navíc jeden den u Froňků. Večer se díváme v televizi na baseballový zápas. Už hrají dva nejlepší týmy o mistra. Do finále se dostali Marlins, které jsme viděli v Chicago. Taky se díváme na části nějakých filmů a u toho diskutujeme. K večeři jsme měli žebra s brambory a zmrzlinu.

Dnes jsme ujeli 15 mil.

19. Říjen 1997, neděle

Vstáváme pozdě a pomalu se balíme. Od Tomáše vyjíždíme kolem 11.00. Jedeme do Philadelphie. Chceme se zde na pár hodin projít po městě. Je to jedno z nejstarších měst v USA, kde se psala historie Americké revoluce. Zaparkujeme jen pět minut od centra. Konečně je zase slušné počasí. V centru je park a mnoho starých budov. Hlavní atrakcí je Liberty Bell- zvon svobody. Legenda praví, že se na něj zvonilo když USA vyhlásili nezávislost. Pravda je, že byl odlit až později. Je krásně prasklý asi do dvou třetin výšky. Už se na něj více jak 150 let nezvoní. Tak jak se postupně prasklina prodlužovala byla odvrátána, aby se kovové plochy nedotýkaly a zvon ještě přijatelně zněl. To lze dělat jen do určité doby než hrozí roztržení zvonu.

Hned naproti je Liberty Hall. To byla radnice, kde se v památném roce 1776 sešli velikáni Amerických dějin v čele s Jeffersonem a Lincolnem, aby sepsali deklaraci nezávislosti a Americkou ústavu. Byli tam dobrovolně uzavřeni několik týdnů a diskutovali o těchto základních listinách. Na prohlídku s průvodci jsme nešli. Pavel jí viděl před dvěma lety a nedoporučil nám ji. Jdeme ulicemi, které mají na USA nezvykle starou zástavbu. Je tu spousta cihlových domů a malých zahrad. Dojdeme až k řece Delaware a pak se obracíme zpět. U auta zjistíme, že jsme poprvé špatně zaparkovali resp. špatně jsme přečetli ceduli s povolenými hodinami parkování. Máme za sklem útržek na \$18. Rozhodneme se neplatit. Než se rozhybe úřední mašinérie budeme pryč z USA.

Jedeme do města Princeton v New Jersey. Na tamní universitě studuje dcera našich přátel z Virginie. Byla na jaře v Evropě a navštívila i Prahu a Děčín. Dorážíme kolem 18.00 a zastihneme jí po chvíli bloudění v knihovně. Bohužel nemá moc času. Tak se jen krátce pozdravíme a pokračujeme do Nyacku, to je naše

konečná v USA. Za tmy bez problému prokličkujeme k Froňkům a máme to za sebou. Samozřejmě, že dlouho do noci sdělujeme spoustu zážitků.

Dnes jsme ujeli 255 mil.

20. Říjen 1997, pondělí

Vstáváme dost pozdě a ani se snídání nespěcháme. Dáváme si opět cereal. Ještě chvíli si povídáme a před obědem vyrážíme na nákupy. Jedeme opět do oblasti silnice č. 17 se spoustou obchodů. Procházíme několika obchodními domy a mnoha menšími obchody. Koupíme si dohromady asi čtvery boty, nějaké džíny, dvě bundy a trička. Navíc jsme se rozhodli vzhledem k množství věcí, které vezeme koupit další kufr. Je hodně veliký tak to snad všechno zabalíme. Vše jsme samozřejmě kupovali se slevou, jak je v USA zvykem. Celý den bylo nádherně teplo a slunečno. Ta velká dešťová fronta zůstala na jihu.

Vracíme se k večeru unaveni a se spoustou nových věcí. Nahoře ve druhém patře domu vybalujeme všechny věci a začneme je pomalu třídit a skládat do připravených zavazadel. Na večeři jdeme s hostiteli do restaurace. Dáme si pizzu a velký salát.

Dnes jsme ujeli asi 65 mil.

21. Říjen 1997, úterý

Náš poslední celý den v USA. Začneme dlouhou snídání. Pak se rozhodneme vyzkoušet jízdu na kanoi v řece Hudson, která protéká přímo pod domem. Sneseme lodě na vodu a hurá pádlovat. Řeka je velmi široká a proud slabý. Pavel s Petrem jsou v double kanoi a táta v kajaku. Táta jako starý vodák ujíždí velmi rychle a suverénně. Kluci se snaží a za chvíli jim to taky jde. Asi hodinu jsme jezdili a relaxovali po dlouhém cestování. Vracíme se zpět do domu na oběd.

Po obědě se pojedeme projít na výlet na hřeben odkud jsou vidět špičky dvou nejvyšších mrakodrapů v New York City. Je to od města asi 35 mil. S sebou bereme i psa našich známých jménem Charley. Ten je samozřejmě nadšen. Bez problému najdeme výchozí bod a můžeme začít stoupat nahoru od jezera Greenwood Lake. To je položeno severojižním směrem v úzkém údolí a hranice mezi státy New York a New Jersey ho protíná přibližně v půlce.

Jdeme lesem a po několika set metrech od silnice pustíme Charley z obojku. Je šťastný, běhá kolem nás a šmejdí po lese. Po půlhodině už jsme skoro na hřebeni. Máme dost času na to abychom obešli malé jezero, které je nahoře v lese. Dokonce tudy vede nejdelší turistická trasa na světě Apalačská Cesta. Ta prochází od Kanadských hranic až dolů do Georgie. Velká část vede po Apalačském Hřebeni, jehož části je již navštívený Shenandoah N.P. Jdeme po ní jen pět minut, pak odbočíme k jezeru. Je hezký a teplo. Potkali jsme zatím jen pár lidí. Po všech velkých horách a výkonech je to pohodová procházka bez starostí kam zítra a kde spát. Na druhou stranu jsme ty starosti měli určitým způsobem rádi.

Kolem jezera se vracíme zpět k hřebeni. V několika místech musíme vylézt po čtyřech přes skálu. Asi na dvou místech je to pro Charleyho moc prudké a vysoký zlom. Vezmeme ho do náruče o podáváme si ho nahoru, ani se moc nebojí. Na chvilku se zastavíme u jednoho místa, kde lze jít až do vody. Ta už není moc teplá a rozhodneme se nekoupat. Dáme si svačinku a chvilku posedíme. Nakonec dorazíme na vrchol. Je to vlastně jeden velký kus celkem hladké skály, který kouká z terénu jen částečně. Táhne se spolu s hřebenem asi 300 metrů. Z vrcholu je krásně vidět jezero se spoustou letních domů okolo. Dokonce vidíme i několik jachet a motorových člunů. V dálce jsou trochu vidět špičky World Trade Center a Empire State Building na Manhattanu. Celá krajina hýří podzimními barvami. Odstíny jdou od jasně žluté až po temně červenou. Dva opravdu pěkné stromy fotíme. Dolů to jde velmi rychle a za necelou hodinu jsme v autě.

Vracíme se zpět do Nyacku. V domě nás čeká úmorné balení věcí. Dofotili jsme další film, plus máme vyfocené všechny snímky v panoramatické kameře. Jedeme do města dát filmy udělat, zastavíme se pro ně ráno. Fotky jsme nechali dělat v USA kvůli obavy ze stárnutí exponovaného filmu. Hlavní důvod je, že zde se za dvojitou dávku (2 ks od každého negativu) neplatí 2x tolik, ale je dost velká sleva. Večer ještě vracíme auto do půjčovny. Všechno je v pořádku a platíme druhou splátku menší o prokázané útraty (olej, nové gumy). Auto nám celou dobu sloužilo bez problémů, jen jsme měnili olej dle pokynů z půjčovny a sjeté gumy. Večer strávíme balením a také se díváme na další utkání o mistra USA v baseballe.

Dnes jsme ujeli 60 mil.

22. Říjen 1997, středa

Poslední necelý den v USA. Ráno vyzvedneme fotografie a pokračujeme v balení. Před obědem je už téměř vše sbaleno. Uděláme si oběd a pak už se čeká na taxík, který nás odveze na letiště. Jedeme obrovským Cadillacem. Vzadu je nejvíce místa, co jsme kdy viděli. Odlet je 17.30 a my vyrážíme již po 14.00. Cesta trvá necelou hodinu a na letišti máme spoustu času. Přes dvě hodiny čekáme v hale. Odbavujeme zavazadla a nastupujeme do letadla. Tak končí naše velké putování. Za 59 dní naší cesty jsme projeli 26ti státy USA a jednou Kanadskou provincií. Navštívili jsme celkem 19 národních parků a více než tucet státních parků a monumentů. Přitom jsme ujeli 12 420 mil. Cesta byla skvělá a budeme na ní stále vzpomínat.

Dnes jsme uletěli přes 6 000 mil.