
The Nathaniel Rand ’12 Memorial
Gorge Safety Education Program

GORGES

Cornell Gorge Trail Map
and Safety Information

The Fall Creek and Cascadilla gorges

frame the Cornell campus to the north

and south—distinguishing the campus’

natural beauty, while providing unique

opportunities to study geology and the

ecology of remarkably different habitats

within and around the gorges. Trails built

in the gorges allow us to explore and

enjoy the stunning landscapes safely.

Please respect and use the
gorges safely.

Along with their beauty, the gorges hold
potential danger. The natural forces of wind,
water, and ice that sculpted these unique
landscapes are always at work. Rocks continue
to fall from cliff sides and stream currents are
strong, though they often don’t appear to be.
Many people have been injured or killed
through the misuse of the gorges, but most
of these incidents could have been avoided by
paying close attention to the safety guidelines
for the gorges.

Eddy Dam Bridge on the Upper Cascadilla Gorge Trail

Students hiking on Fall Creek Gorge

Bridge in Cascadilla Gorge Cover: Forest Falls in Fall Creek Gorge

The Nathaniel Rand ’12 Memorial Gorge Safety Education
Program, Cornell University’s gorge safety educational
effort, is named in memory of a student who died in a gorge
drowning accident in July 2011. The program’s goal is to
prevent future tragedies by informing visitors about safe
and responsible use of the gorges. The program currently
includes educational initiatives such as the gorge stewards,
orientation hikes for new students, educational programming
for orientation leaders and residence advisors, a gorge safety
website and video, and this brochure.

About Cornell Plantations
Fall Creek and Cascadilla gorges and their trails are part of
3,400 acres of natural areas, both on-campus and throughout
the region, managed by Cornell Plantations in support of
Cornell’s academic mission.

gorgesafety.cornell.edu

F.
RO

BE
RT

 W
ES

LE
Y

Diversity and Inclusion are a part of Cornell University’s heritage. We’re a recognized employer
and educator valuing AA/EEO, Protected Veterans, and Individuals with Disabilities.
Produced by University Communications at Cornell University. Photography by University
Photography, cover photo by F. Robert Wesley. 7/14 18M FLP

Gorge stewards lead weekly tours and hike the gorges daily to provide
information about trails, safety rules, natural history, activities, and
swimming alternatives.

cornellplantations.org

Fall Creek Gorge Trails
Fall Creek Gorge begins west of Beebe Lake, and ends
after spilling over 150-foot-high Ithaca Falls near Lake
Street in downtown Ithaca. You can experience the
steep gorge and its forested, rocky slopes from five
trails. The Risley Trail and the Horseshoe Falls Trail
follow steps down to viewing areas at creek level. The
Rim Trail and the pedestrian suspension bridge offer
stunning views of the gorge. The Triphammer Foot
Bridge offers a bird’s-eye view of Triphammer Falls
below. Though the trails are open year round, only a
small portion is maintained during winter.

Cascadilla Gorge Trail
Running from College Avenue in Collegetown to Linn
Street in downtown Ithaca, this trail descends 400 feet,
past several picturesque waterfalls within a deeply cut
gorge. The trail is closed during winter.

Upper Cascadilla Gorge Trail
This trail is accessible from seven entry points, and
follows Cascadilla Creek along a gentler grade, offering
an easy hike. Eddy Dam Bridge crosses over a scenic
waterfall at the trail’s east end. The trail is open year
round, but only a small portion is maintained during
winter.

Open April - November
Open year round

Trails

No winter maintenance

Destination

Trail around Beebe Lake

• Stay on trails or within designated areas. Bicycles
are prohibited on gorge trails

• Swimming is prohibited
• Do not walk on closed trails or other restricted areas

marked by fences, gates and railings
• Violators are subject to arrest
• Use of alcohol increases all of the dangers outlined

in this brochure
• Violation of these safety guidelines may place you

and/or rescue workers in danger

For your safety	
• Hike only on lighted trails after dark
• Use caution on trails not maintained during winter

Be aware of
• Cliff edges
• Falling rocks and trees
• Hazardous trail surfaces

FOR EMERGENCIES CALL: 607-255-1111

“These waters are extremely
dangerous and are filled with
entangling debris. Several
undercuts exist near the base
of the falls, where bodies are
typically recovered. Even as
a highly trained, properly
equipped professional diver, I
wouldn’t swim there if I did not
have to recover a body.”
—Sgt. Scott Salino, 			
Cornell Police rescue diver

LIKE TO HIKE?

cornellplantations.org/trails

Cascadilla Gorge

Fall Creek Gorge

GORGE REGULATIONS

cornellplantations.org/trails

Scan here for
more trails
around campus

