


Division of Forestry • 2045 Morse Rd., H-1
Columbus, Ohio 43229-6693
Equal Employment Opportunity Employer M/F/H


EMERGENCIES

Call 911

ohiodnr.com/forestry

(614) 265-6453

Columbus, Ohio 43229-6693

2045 Morse Rd., F-1

Division of Natural Areas & Preserves

(740) 385-6841 Park Office

Logan, Ohio 43138-9537

20160 State Route 664

Hocking Hills State Park

877-247-8733

Rockbridge, Ohio 43149-9749

19275 State Route 374

Hocking State Forest

Additional Information


STATE FOREST

HOCKING

Welcome to Hocking State Forest

Forest Management

Since 1924, Hocking State Forest has been managed through application of the multiple use concept. The forest continues to improve and sustain many products and benefits. Water, soil, habitat, and aesthetics are among the many variables considered during the land management process. Foresters are able to enhance areas for visitors to enjoy many outdoor activities including hiking, camping, wildlife watching, hunting, fishing and horseback riding. These benefits are in addition to growing highly desirable timber for wood products which are shipped throughout the U.S. and the world.

During the spring and fall fire season months—March, April, May, October and November—the division works to prevent, detect and suppress wildfires that occur on state and private land within Hocking County and parts of Vinton and Fairfield counties. Prescribed Fire is a management tool used on Hocking State Forest to reduce fuel loads in the forest and promote oak regeneration. Trained forestry professionals conduct controlled fires, as dictated by a written plan and overseen by a certified Prescribed Fire Manager.

The many gas wells and transmission lines that you see are a result of the development of a natural gas storage field underlying the forest area.

Trail and Boundary Marks

Many different colors of paint are seen on trees throughout the area. Yellow spots indicate the boundary between state and private land. White and/or red spots are the boundaries around the three nature preserves. Blue spots designate the Buckeye Trail. The Bridle Trails are designated by various colors (see Bridle Trail map).

Rockclimbing and Rappelling Area

The ninety-nine acre area is located on Big Pine Road, one mile east of Conkle's Hollow. A parking area is within easy walking distance of the rock and cliff face. Be sure to use quality equipment and climb with experienced people. Climbers and rappellers must register prior to entering the Rockclimbing and Rappelling Area (see Rockclimbing and Rappelling Area map).

Forest Vegetation

One of the special attractions of Hocking State Forest is the natural vegetation. Plant species commonly found farther north mix with typically southern species to provide an unusual variety of native plant life and associated wildlife.

Virginia and pitch pines, sassafras, and black, scarlet, white and chestnut oaks grow on the generally dry ridge areas. Hemlock, beech, black birch, red and sugar maples, yellow poplar, white ash, red oak, basswood and hickories grow in cool gorges, moist coves and on slopes. Flowers, shrubs and ferns commonly associated with these site conditions also abound.

Plantations of red, white and shortleaf pines have developed from plantings of seedlings on abandoned farm fields. These stands of native and planted pines often indicate where corn and wheat once grew on subsistence farms in the 19th and early 20th centuries.

Hunting and Fishing

Hunting and fishing are permitted within Hocking State Forest as regulated by the Division of Wildlife. Shooting is prohibited within 400 feet of any building, facility, recreation area or within any designated nature preserve. It is unlawful to shoot from, on, across or along a public road or highway.

General Rules for Forest Visitors

1. Visitors are free to walk on state forest property during daylight hours. However, because of the many cliffs located throughout the area, extreme caution is urged particularly when ice or snow is present. Because of these hazards, Hocking State Forest closes at dark.
2. Operation of motor vehicles is restricted to roads provided for such travel. The speed limit on state forest roads is 30 mph unless otherwise posted. Vehicles may not be parked where traffic or access to division service roads or trails will be obstructed.
3. Use of horses is permitted on designated bridle trails only. There is an official Bridle Trail Map available.
4. Camping and building of fires are prohibited.
5. Public display or consumption of any alcoholic beverage is prohibited.
6. Trash and litter should be handled with the back-country ethic, "Pack it in, pack it out."
7. Disturbance or defacement of any property, materials, natural feature or vegetation is prohibited. This includes the digging of Ginseng and other roots or plants. Berries, nuts and mushrooms may be gathered and removed, except from seed orchards and nature preserves.

The Hocking State Forest area receives hundreds of thousands of visitors each year. Please respect the forest community that you find. Your consideration of other visitors using the forest will help provide an enjoyable experience for all.

Hocking Hills State Park

Hocking Hills State Park, administered by the Division of Parks and Recreation, includes five areas which contain some of the most striking cliffs and land formations found *anywhere* in Ohio. Additional information regarding Ash Cave, Old Man's Cave, Rock House, Cedar Falls and Cantwell Cliffs is available at the park office.

State Nature Preserves

Three state nature preserves have been established in Hocking State Forest. These preserves—Conkle's Hollow, Sheick Hollow and Little Rocky Hollow—have unique ecological systems.

Conkle's Hollow has hiking trails for the general public. No hunting is permitted and all visitors must stay on the trails.

Sheick and Little Rocky Hollows are designated as interpretive and scientific preserves respectively, and are not open to the general public. Admission is by permit only. Permits are issued by the Division of Natural Areas and Preserves who cooperatively administer the preserves.


Our mission is to promote and apply management for the sustainable use and protection of Ohio's private and public forest lands.


HOCKING STATE FOREST

Note: Contact 877-247-8733 for information on the bridle trails, and rockclimbing and rappelling area.


shellbark hickory


LEGEND

- State Highway
- County (C) or Township (T) Road
- State Forest Land
- Villages, Cities, Towns
- Point of Interest, Facility
- Buckeye Trail
- Buckeye Trail (Park Bypass Trail for Horses)
- Fire Tower
- Horse Camp and Day-use Parking
- Rockclimbing and Rappelling Parking
- State Park Land
- State Nature Preserve

SCALE


white oak


Map reviewed and approved by David Lytle, Chief, ODNR-Division of Forestry 09/07

State forest ownership shown is representative and believed to be correct but not warranted. State forest boundary lines on the ground are identified with signs and/or yellow paint marks on trees.