

CESTA Z ATLANTY (stát Georgia) DO FORT MORGAN (stát Colorado) sobota 6. září 2008


V sobotu ráno jsme se rozloučili s našimi kamarády v Atlantě (za rok se snad sejdeme v Lupenici) a vyrazili na dlouhou cestu směrem do Fort Morgan v Coloradu. První den jsme chtěli dojet až do Kansas City a cestou si udělat zastávky na zajímavých místech. První zastávkou bylo obrovské akvárium v městečku Chatanooga a potom město country Nashville. Kolem půlnoci jsme dorazili do St. Louis a zbývajících 225 mil do Kansas City profrčeli (já ve spánku, David za volantem ☺) bez větší zastávky. Žádná škoda, neboť (jak jsme se dočetli v našich průvodcích) stát Missouri má dvě významná města – St. Louis a Kansas City, která spojuje jedna silnice I70 a mezi kterými není nic, co by lákalo k zastavení. Ráno jsme si prohlédli Kansas City (popravdě nebylo moc co k vidění) a více méně v kuse pokračovali až do Colorada. Oproti New Yorku jsme měli díky časovému posunu další 2 hodiny navíc (tedy už o 8 hodin méně než v ČR). Cesta z Atlanty do Fort


Morgan bylo vlastně to nejhorší, co nás čekalo, takže je super, že se nám to povedlo překonat za jednu noc a den.


Akvárium v Chatanooga bylo plné tučňáků, želv, krabů, mořských sasanek, žraloků a dalších roztodivných ryb. Ve vodě byli potápěči a krmili ryby. Chtěla jsem bleskem rozdráždit žraloky, ale byli tak nacpaní, že na potápěče neměli chuť.


Po prohlídce akvária jsme šli do 3D kina IMAX. Oproti muzeu Coca coly tu chybělo doprovodné „čtvrté D“, ale zaplaťpánbůh – vybrali jsme si dokument o delfínech a velrybách od Jeana Custeau a celé se to samozřejmě odehrávalo pod vodou ☺. Než začala projekce, představili nám audio systém čítající padesát repráků ukrytých na pěti různých místech – už samotný zvuk je zážitek sám pro sebe. Opět jsem byla na větvi z toho, jak těsně kolem mě prolouvají a funí ohromné velryby a delfíni a krmila je popcornem.


Nashville je město country. Všude se prodávají stetsony, opasky z chřestýše, kovbojské boty a vyšívané košile.


Když jsme zjistili, že ve slavném country muzeu není nic o rychnovské kapele Wentil, rozhodli jsme se tam nejt.


Mnohem víc se nám líbilo v široké ulici Broadway, která byla plná country hospod s živou hudbou.


Američani se s námi pořád chtějí bavit. V Nashvillu nás jeden pán viděl s mapou a hned za náma utíkal a začal nám popisovat město. Tomuto mrakodrapu se prý říká batman.


Síť Hard Rock Café už funguje i v Evropě. Mají vynikající Margaritu, poprvé mě na ni David vzal v Římě.


Další zastávkou na naší cestě bylo město St.Louis. Škoda, že už bylo tolik hodin, protože tohle město by určitě stálo za prohlídku. Je tam obrovitánský kovový oblouk, který byl v mnoha amerických filmech. Má stříbrnou barvu a na naší noční fotce je trošku vidět. Ve dne se dá jít i nahoru a musí z něj být nádherný výhled. Pod ním teče řeka Mississippi.


Tak toto je Kansas city alias Příšerná díra. Nachází se na hranicích státu Misoury a Kansas. Dalo nám spoustu práce najít tam něco, co by stálo za fotku. Mě zaujalo zejména čisté vlakové nádraží s krásným stropem. Tam by se dalo z podlahy jít, jak tam bylo čisto (no, není divu, moc lidí sem asi nepřijíždí...). Všichni amíci, kterým jsme řekli, že jsme byli v Kansas City, se chytali za hlavu ☺.


V Kansasu a v Nebrasce jsou samé jezedinice a děsně to tam smrdí. V rádiu hrají na všech stanicích country písničky rednecků (místních vesničanů ve stesonech, kterým kouká sláma z bot).


Nebraska je skoro celá placatá, pokrytá kukuřicí nebo pastvinami a je tam taková nuda, že si člověk fotí vlastní bubliny ☺.


Sláva! V 17.00 místního času jsme překročili hranice Colorada!


To jsme si teda pomohli ☺. Colorado začne být pěkné až od Denveru, takže ještě 188 mil.


Nakonec ještě názvy měst a ulic, které nás cestou zaujaly.