ISSAQUAH ALPS TRAILS CLUB P.O. Box 351 Issaquah, WA 98027 BULK RATE
U.S. POSTAGE
PAID
ISSAQUAH, WA
PERMIT #70

TIME VALUE -- DATED MATERIAL

ISSACUAH ALPS TRAILS CLUB

THE ISSAQUAH ALPINER December 2, 1983

PRESIDENT'S (KIGHTEENTH) REPORT

It's snowing this morning at the 290-meter but on Cougar Mountain, and I don't see Wally Toner out there shoveling my driveway, as he promised when we objected to his plan to put 40,000 people on top of this cold hill. In just two hours this copy has to be delivered to Editor Mechler on the (steep) south slopes of Squak Mountain. Consequently this message will be reduced to a series of bulletins, to leave my degreem time to mush across the frozen wastes. (Should I go via the Military Road? Or the Indian Trail? The coyotes are circling my house now, crying "Send out more chickans!")

Issaquah Alps Hotline

We don't have the number yet (call Directory Assistance, Seattle, and ask for "Issaquah Alps Hotline") but by the time you read these words the Trails Club will be wired in to the Bell System.

Mal the number (24 hours) and you will hear a friendly voice describing the week's hikes, giving information on how to join, and suggesting what public issues presently require public participation. Then, after a beep, you will have the opportunity, if desired, to request further information or even leave a message for a particular club officer.

When the next directory is published, we'll be in the book.

Signs Are Busting Out All Over

Let's hear it for Ed and Muriel Roselius. Stimulated by the example of Bill Longwell on Tiger, they have undertaken to install trail signs (where there is no owner objection) on Cougar Mountain. As of this writing signs are in place from Exit 13 up Peggy's Trail, from Red Town to the Par Country, and in The Wilderness. More are coming.

ATTEMFION: They are running low on wood. If you have a supply of proper material, please call 542-6891.

Stimulated by the example of his disciples, Bill has redoubled his own signing and has placed dozens of new ones on Tiger, Squak, and elsewhere.

Combined with the hikes we lead, the guidebooks we publish, this new dimension of public information is a further demonstration that boots are here to stay.

"Cougar" Is the Name for Winners (Sorry, Huskies)

Let's hear it for County Executive Handy Revelle, for including approximately \$1,000,000 in his 1984 budget to begin acquiring lands for the Cougar Mountain Regional Wildland Park.

-And for the County Council for going along (as of this writing, at least).

Though the sum is perhaps a twentieth of what will be needed, IT IS THE
START! Remember the Cheshire Cat which vanished by parts, beginning with the tail
and ending with the head, and then the head vanished, leaving only the grin? Reverse
the process and you see how the park will be created. Just now it's still only a
grin. But in the next year we're likely to see the head appear. Or the tail.

Let's hear it, too, for the developors of Torra Highlands, in the "Chase Annexation" section of Issaquah on the northeast slopes of Cougar. In submitting their request for a P.U.D. development, they have specifically proposed to dedicate open space lands to accommodate the Precipice Trail (try it, next time Ralph Owen schedules it) through their property and to provide a Newport Way trailhead leading to Big Tree Ridge, the Military (Stage, Summit) Road, and onward to the summit of Anti-Aircraft Peak.

As you'll recall, similar developer-government-local residents-Trails Club accord gained us trail corridors up Far Country Creek from Licorice Fern Wall, up China Creek, and along De Leo Wall.

(CONTINUED ON PAGE 4)

ANNUAL

bring a friend

JANUARY 25

you come

7:30 P.M.

Issaquah (not Newport Way) Library

you come too

if you don't have a friend, bring a coyote

In obedience to our by-laws, at the Annual Meeting we elect directors. Following are the holdover directors and those nominated to fill vanamatics:

Holdevers, terms expiring in 1984

Harvey Manning Ralph Owen

Susan Williams

Holdovers, terms expiring in 1985

Bill Longwell

Dave Kappler

Jack Price

Nominated for terms expiring in 1986

Maryanne Tagney Jones Debbie Turner Busz Moore

Further nominations will be accepted from the floor, and the vote taken.

The officers will then review the past year, which has seen the start of the Cougar Mountain Regional Wildland Park, following an Executive-Council compromise on the Newcastle Community Plan; the election of a new Councilperson deeply interested in land-planning on the East Side and elsewhere; near-empletion of the first phase of discussion on Tiger Mountain State Forest; an attempt by State Parks (fobled by speculators, again) to provide access to Squak State Park; and a whole lot of whatnot.

The meeting then will be opened for general discussion. Bring your own cookies and teabags.

The Terra Highlands precedent in the City of Issaquah is enormously significant, and we hope everyone takes notice.

- (Note the contrast of the developers -- or speculators -- who to date have successfully blocked public access to Squak Mountain State Park. Next time these worthies come to government asking favors, they ought to be reminded of Terra Highlands.)

Hold That Tiger

Not that you readers could notice, but before commencing this paragraph I had to go out in the snow for a while. To coel off.

I have been constantly at the simmer since the Tiger Mountain State Forest was proclaimed and the Citizen Advisory Committee began to sit. Occasionally I overboiled. When the Citizen Advisory Workbook was published by the state Department of Natural Resources and sent to some 14,000 people, I erupted.

--Well, so did Mt. St. Helens, and what happened to it? It get logged. What was left of it. The crater was made a National Monument. (Will my mouth be designated

a County Monument?)

By oversight (likely story!) or design, the Workbook failed to present the Trails Club proposal for timber management: (1) A "moratorium zene" on the north and west; (2) A "laboratory area" on the east and southeast where techniques of "urban tree farming" would be refined, for later transfer elsewhere on Tiger — and throughout Western Washington, to the salvation of the timber industry.

In response to this censorship and others, I commenced retaliations. However, King County undertook to make up for the DNR aggression and consequently I have informed my atterney I'm not suing anybody this month, and have dismissed my operatives who have been searching for Richard A.C.-D.C. Greens. (I am, of course, maintaining contact with my associates in Havans.)

This is the near future as it now appears to take shape:

 By December 31, all public comments on the Citizen Advisory Workbook will be in the hands of the DNR. Only these citizens who received — from us — the Trails Club "corrective" sheet will be able to comment intelligently on all issues,

. but never mind, what's past is past.

- 2. Early in 1984 the Citizen Advisory Committee will reconvene to consider input from the two public workshops held in November and from other sources. The committee then will propare its final "recommended guidelines" for management of Tiger and will dissolve, and that's a mercy.
- 3. Harold Robertson, chair of the committee and the representative of King County, has pledged to do his best to have DNR compensate for the unfair Werkbook. The agreement (otherwise it's the Cubans, I vow) will have the DNR send out the final guidelines to everyone who received the censored Workbook and to everyone who has subsequently participated in workshops or commentary or partiest.
- 4. We you all God's children in King County and the State then will be able to comment on the final guidelines (which we and our Cubans will see fairly present the Trails Club positions, along with other alternatives) directly to the DNR.
- 5. In late 1984 or 1985 the DNR will prepare (or reveal) its Tiger Mauntain State Forest Plan.
 - 6. Golly knows.

I don't think those are coyotes out there. Just saw a sleighful of Russians go by, and it was being pursued. Have just thrown out a cat, and that seems to have the mob quieted for a time. Do I have enough cats to hold out until spring?

Harrey Manning

Continuing the New Deal begun in fall, each Menthly Meeting of the Board of Directors will be preceded by a Monthly Meeting of the Membership, lasting roughly one hour -- with all members of course invited to remain for the Directors' Meeting. Each meeting will start from an announced topic -- but can go om to any other subject brought up by the members.

Wednesdy, January 25, 7:30 p.m.

Note that this meeting is on <u>Wednesday</u>, and is at the <u>Issaquah Library</u>, located close by City Hall.

This Monthly Meeting is also the Annual Meeting -- see page 3.

Thursday, February 16, 7:30

At Newport Way Library -- on Thursday.

The topic: Responsible Trail Use. How to help maintain trails. Fix trails. Plan new ones. Install signs. Adopt trails.

Thursday, March 15, 7:30

At Newport Way Library -- but call 392-2190 (or any club officer) to confirm. We can't nail down the hall this far in advance.

The topic: Tiger Mountain State Forest. By then the Citizen Committee will be defunct, the DNR at work -- and possibly some exciting developments can then be revealed.

OFFICERS AND COMMITTEES

For information of any kind, call any member of the Board of Directors:

Harvey Manning, President	746-1317
Barbara Johnson, Vice President	
Connie Dow, Socretary	392 -21 90
Darla O'Brian, Treasurer	324-1509
Tom Mechler	255-0922
Ralph Owen	765-1070
Larry Vinter	746 - 57 7 5
Jack Price	226-7843
Bill Longwell	255 - 129 5
Dave Kappler	235 - 074 1
Susan Williams	392-4859

To volunteer to serve on a committee, or for information about activities, call:

Hikes Betty Culbert	641-5451
Horse Routes Jack Price	226-7848
Alpiner Yvonne Machler	255-0922
Membership Florence doyce	225-9459
Publicity Barbara Johnson	
Telephone Tree Linda Burke	271-3658
Book Publisher Susan Williams	392-4369
Niger Watcher Laurene McLane	392-0204
Squak Watchers Dave Kannler, 235-071	l. David Giles, 271-8681
Squak Watchers Dave Kappler, 235-074 Newcastle Watchers Dave Kappler, 235	-0741, Ralph Owen, 746-1070
Water Watcher Ruth Kees	3 92- 3L10
Tailoring hikes for other groups Pim	: C'Brian, 324-1509
Chief Ranger Bill Longwell	255-1295
Frailfixers Ed and Muriel Rozelius,	1-5L2-6891

BOARD OF DIRECTORS

Notes on topics discussed at Board of Directors' meetings.

September 15, 1983

- Membership. Current roster has 1250 names. Alpiner to have WARNINGS for non-payers. Laurene has prepared recruiting message.
- Salmon Days. Discussed booth, assignments, displays, maps, who will do what. 2.
- Coal Creek Basin Committee. Names to be submitted to Harold Robertson.
- Cougar Mountain. Friends of Washington may decide to make commitment to Park. Discussed coordination between FOE and IATC.
- 5. Politics. County Council challengers either have or will take strong stand on Cougar Mountain Park.
- John Wayne Pioneer Trail. Jack Price will work with DNR consultant to evaluate . 6. the Milwaukee RR.
 - Trail Signing. Ed and Muriel Roselius are making trailhead signs for Cougar as well as directional signs.
 - Tiger Mountain State Forest. Citizens Committee is dead. Public workshops to be 8. held in November, along with report and chance to "vote".
 - Issaquah Press. Will have piece by HM. Rodi did personal piece on hiking TMT.
- 10. Shoulder/rucksack patches. Will discuss next time.
- Squak Mountain. Discussed proposal for Squak State Park Trailhead and trail, 11. land acquisition, illegal shooting at trailhead.

. October 20, 1983

- Cougar Mountain. HM reported on history of battle for Cougar Mountain Regional Wildland Park. Coal Creek Basin Plan nominations have been submitted. Decided to buy more Cougar bumperstickers.
- Salmon Days. Everything went well history photos a major attraction. Also maps.
- Hikes Committee. Discussed number of hikers appearing for club hikes, guidebooks. trail markers, also need for new chairman of committee.
- Machine telephone. Barb is checking on feasibility of this for IATC.
- History. Discussed possibility of Newcastle history book. Also National Historic 5. District.
- 6. Snoqualmie Valley Plan. Barb has formally nominated Maryann Cagney Jones, Preston.
- Issaquah City. Discussed Pickering Farms, City Council, wetlands, and unpleasant proposals for the Plateau.
- Tiger Mountain. Tiger Mountain State Forest Workbooks available we'll mail, to 8. selected list. Board agreed to make Tiger a club priority.
- John Wayne Pioneer Trail. Eith King County Trail being finished from Issaquah to Э. Snoqualmie, Pickering BArn makes big sense as the Trailhead.

November 17, 1983.

- Squak Mountain. Trailhead property is assured. Easement for trail is still being negotiated. Discussed DNR logging plans for Squak, development, soils.
- Tahoma-Raven Heights Community Plan. Meetings to be held. December 5 and 8.
- 3. Advertising Flyers. Discussed new design to use at ferry terminals and other public places.
- 4. Meeting adjourned early as most board members were talking at the Tiger Mountain State Forest public review in Preston.

JANUARY-FEBRUARY-MARCH GO

HIKES COMMITTEE: Betty Culbert (641-6451), Chairman; Russ Williams (392-5989), in charge of Saturday Hikes; Mike Hyman (392-4901), Sunday Hikes; Mary Cadigan (641-4046), Mid-week 1-2 Hikes; Ann Leber (746-3291), Mid-week 3-4 Hikes; Jenne Micai (747-1457), Troubleshooter; George Jackman (641-2895), Doug Harro (392-8312) and Dwight Riggs (271-8389), Inputers.

MEETING PLACE

In order to reduce confusion, all hikes will assemble at the Issaquah Park and Ride Lot, west of Issaquah at Goode's corner, the junction of Highway 90C and Newport Way, about 1 mile south of I-90. We gather at the south end.

Most hikes are coordinated with the Metro 210 That is, hikes generally leave the Park and Ride at 8:30 or 9:30 in the morning or 12:30 in the afternoon, in each case shortly after the scheduled arrival of a 210 bus from points west. Check your 210 schedule.

SPONSORSHIP

Issaquah Parks and Recreation sponsored these hikes before there was a club and continues to co-sponsor them.

We receive publicity assistance from Bellevue, Mercer Island, Renton, Seattle, and King County Parks Departments.

The public is welcome on all hikes. So are other clubs, youth groups, church groups, etc. Children under 13 should be accompanied by an older person.

HIKE CLASSIFICATION

Class 1: Short trips on improved paths at a pace easy for a just-walker or a parent with a baby on back and perfect for studying birds and beetles and all.

Class 2: Easy morning or afternoon typically 3-4 hours at a loitering pace, perhaps going 5 miles on the flat, or less if some elevation is gained.

Class 3; A fairly full day, from morning to afternoon, typ-ically 5-6 hours on the go, but with plenty of stops. Small children often come along, sometimes on

parental backs. Class 4: Steady-going day, typically 6-7 hours, but not really grueling. A person should be sure Class 3 is no strain before trying these.

SUB-CLASSIFICATIONS

Since our hikes range from a completely level stroll to a short steep uphill or a steady moderate climb to a steep bushwhack, we are going to try and be
more precise in our designations so that hikers can plan according to their
ability. The letters "A", "B", or "C" are being added to the classifications
1, 2, 3, etc. to say something about the terrain. Therefore:

An "A" is generally a good, easy path, mostly level.

A "B" classification means the path may not be quite so good or may be

steep, e.g., the Boulders.
A "C" means something a little mean -- a bit of brush maybe, or a few logs

to crawl over, or a very steep trail or a muddy one.

The classification does not refer to the whole trail but notes the most difficult stretch you might encounter. So a hike might be an "A" most of the way

but a few logs or a creek crossing would mean a "C" terrain.

The number (1,2,3,4,5) will continue to refer to the time/energy output.

That is, a 2 is a half-day (9:30 to 1:00 or 12:30 to 4:00 approximately) at a medium to slow pace. A 3 is a day (8:30 to 3:00 or 9:30 to 4:00 approximately) at a moderate pace. A 4 is a long day at a steady pace, a 5 is all day at an

"aerobic" pace. For example, a 2-A will be easy in energy output and an easy path, like High Point to Issaquah on the railroad grade. A 2-C still will be an easy enough half day but may have some mud, or low bridges, or "ball-bearings" or such; the pace will be slow enough to accommodate but a few challenges might be me Class 2 hikes are only a half day yet we suggest bringing a lunch or snack

since driving distances vary and a 2 hour hike might not leave the trailhead til 10:15, meaning a case of hunger pangs might hit your stomach before you return to your car. Suitable hiking shoes will certainly make a more pleasant day too.

(CONTINUED ON PAGE 14)

SUNDAY A.M.	SUNDAY P.M.	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY A.M.	SATURDAY P.M.
WALK ON THE 2B		REMINDE	IN POR HIS	(BRS!	Z+C THE BOULDERS AND	DICK HEINTZ TRAIL	TAYLOR MT. BIDGE	LAKE ALICE BOAD
(OF COAL CREEK) WITH THE IATC PRESIDENT 10:00 am Harvey Manning 746-1017	J	SBARCH 344-	RESCUR # 4080 HRS		110NG VIEW 9:30 am Barbara Johnson 746-3291	VICINITY RAMBLE- TORY 9:30 am Dwight Riggs 27:1-8389 or 772-1666	8:30 am George Jackman 641-2895	TO SECUALFIE FALLS VISTA 12:30 pm Virginia Cuykendall 746-7280
1	:				5	6	7	7.
3+C LEADER'S CHOICE THREE PLUS CEE 8:30 am Dwight Riggs 271-8389 or 772-1666	MAY CREEK 12:30 pm Steve Williams 232-8072	A		MIDDLE TIGER VIA 15 MILE CREEK CANYON 9:30 am Laurene McLane 39:2-0:204	·	LAKE TRADITION 9:30 am Ed Bowser 747-3349 Alan Blalock 746-4155	SE TO NW SQUAK TRAVERSE 8:30 am Bill Longwell 255-1295	LAKE TRADITION 12:30 pm Tom Hammon 641-3408
8	8			11		13	14	14
	LAKEMONT GORGE 12:30 pm Buzz Moore 746-1866	2+8 N END OF THT LOOP 9:30 am Mary Cadigan 641-4046	N	U	3-B COUGAR MT. LOOP 9:30 am Ann Leber 746-3291		3 + 8 WEST TIGER 3 8:30 am Stan Unger 283-7823	COAL CREEK PALLS 12:30 pm Dave Kappler 235-0741
	15	16	 		17		21	21
STEP BACK INTO HOSTORY ON THE SEATTLE & WALLA WALLA B.R. 8:30 am Tim 0'Brien 324-1609			POO POO POINT FROM HIGH POINT 9:30 am Bill Newmam 232-8993	ANNUAL MEETING 7:30 pm Issaquah Library (Board meeting follows)	A	2+A KERRISTON 9:30 am Della Boe 1-488-7536	THE CAVES OF WEST TIGER 8:30 am Kate and Bob Gross 329-8292	•
22			24	25	.,	27	28	
GRAND CANYON OF 15 MILE CREEK & B.R. GRADE LOOP 8:30 am A. J. Culver 392-3002	LAKE TRADITION WILDERNESS 12:30 pm Tom Mechler 255-0922	2. B S. TIGER VISTA 9:30 am Connie Dow 392-2190	- 3		R	Y		
19	29	30				•		

								م
								•
		·	†			<u> </u>	· · · · · · · · · · · · · · · · · · ·	
SUNDAY A.M.	SUNDAY P.M.	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY A.M.	SATURDA P.M.
	Reminder	for Hikers;		SQUAK VIA THRUSH			MIDDLE TIGER SUMMIT LOOP	NEWCASTLE TI
	Search +	Rescue #: 344 - 4080 -		9:30 am Ann Leber 746-3291			8:30 am George Jackman 641-2895	CREEK TO THE CINDER MINES 12:30 pm Virginia Cuykendall
		24 hrs.		ı			4	746-7280 4
GAR RING 10 am ph Owen 1070	F		WEST TIGER 3-2 LOOP 9:30 am Bill Newman 232-8993		COAL CREEK FALLS 9:30 am Connie Dow 392-2190		MIDDLE TIGER 8:30 am Kate & Bob Gross 329-8292	
			7		9		<i>II</i>	-
	COAL CREEK GEOLOGY HIKE 12:30 pm Steve Williams 232-8072	B		3+8 WEST TIGER 1-2-3 9:30 am Hazel Hale 243-5376	MONTHLY CLUB MRET- ING 7:30 pm Subjects Respon- sible Trail Use (Board meeting follows) Newport Way Library	KERRISTON 9:30 am Alan Blalock 746-4155 Bd Bowser 747-3349	3+P TIGER MOUNTAIN TRAIL 8:30 am Larry Hall 325-9034	LAKE TRADITION 12:30 pm Dave Kappler 235-0741
	12			15	16	17	18	18
T TIGER 3 VIA POO POINT & CAVES O am k Krueger -4544		PRESIDENT'S DAY BRAVER VALLEY VIA SILENT SWAMP 9:30 am Harvey Manning 746-1017	R	PRESTON TO LAKE ALICE ROAD 9:30 am Pat Kaald 746-8741 (paved sneakers recommended)	A	R	3+C MIDDLE TIGER VI 15 MILE CREEK CANYON 8:30 am Ursula & Leonar Elsenberg 392-4034	DELEO WALL O MARSHALL'S F 12:30 pm Stan Unger
		20		22	-		25	25
0 am k Pollett -2114	LAKEMONT GORGE 12:30 pm Buzz Moore 746-1866		HIGH POINT TO MANNING'S HRACH 9:30 am Bill Newmam 232-8993	U			Y	
i. i.	26		28					
i.								
		12				9		

SUNDAY A.M.	SUNDAY P.M.	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY A.M.	SATURDAY P.M.
	REMINDER	FOR HIKEL	1		RATTLESNAKE 9:30 am		TIGER MT. HILITER 8:30 am George Jackman	12:30 pm Barbara John.mon
	41 177	‡ RESCUE -4080 HRS			Della Boe 1-488-7536	·	641-2895	746-3291
1					1	10.0		3
POO POO POINT VIA MANY CREEK VALLEY 8130 am Russ Williams 392-5989		M		POO POO POINT VIA MANY CREEK VALLEY 9:30 am Laurene MoLane 392-0204		LAKE ALICE BOAD TO SNOQUALMIE FALLS VISTA 9:30 am Ed Bowser 747-3349 Alan Halock 746-4155	WEST TIGER 3 8:30 am Ursula & Leonard Eisenberg 8:30 am 392-4034	•
_	!			7	13	7	10	·
7	COAL CHEEK LOOP	BEAVER VALLEY			DELEO WALL ON MARSHALL'S HILL		WEST TIGER 1 8:30 am	HIGH POINT TO ISSAQUAN ON TEN
	12:30 pm Steve Williams 232-8072	9:30 am Mary Cadigan 641-4046	Δ		8:30 am Betty Culbert 641-6451	tentative Down Connie Down Call 2190 to 392 Sirm	Trudy Ecob	R.R. GRADE 12:30 pm Virginia Cuykendall
	11	12	/ \		Monthly Club Meet- ing 7:30 pm Subject: Tiger Mt. Newport Way Librar	Confirm	17	766-7280
COUGAR WILDERNESS			WEST TIGER 2-1		N END OF THE LOOP		BRAVER VALLEY VI	
8:30 am Ralph Owens 746-1070		,	LOOP 9:30 am Bill Newmam 232-8993	R	9:30 am Connie Dow 392-2190	Н	8:30 am Joe Toynbee 723-6716	
18		·	20	1 2	22		21	
3+8 WEST TIGER 1-2-3 8:30 QM	12130 PH	POXGLOVE FLAT				TIGER MT. SPECIAL 9:30 am	8:30 am	PRESTON TO LAS ALICE HOAD 12:30 pm
Jon Pollock 522-6326	Tom Mechler 255-0922	Della Boe 1-488-7536				Bob Wood 324-8416	Jerry Wheeler 242-9344	Peggy Owen 764-1070 (paved
25	25	26	1			30	31	mneakers recommended)

GUIDELINES FOR HIKE LEADERS

We have discussed in our hikes committee meetings the following guidelines for hike leaders in order to keep both leaders and hikers in a happy rambling

state of mind:

1. It is the leader's responsibility to have checked out the hike and to prepare the hikers for it with a brief description at the Park and Ride of what prepare the nikers for it with a oriel description at the rark and hide of what to expect in terrain and if necessary caution them about exerting themselves if they know of a physical problem which might hinder them. We want to welcome people to hiking and to the Alps, not scare them away with rigid requirements on footwear etc., but if they are going to get wet in what they have on, let them know it. Other discomforts are short lived like a steep, muddy short climb which is soon over and they might need to know that. Our new subclassifications (see above) will take care of most questions about the difficulty of terrain especially in class 2 hikes.

2. It is the leader's responsibility to set a pace which will be confortable for the whole party. This is especially important on 2 and 3 minus hikes. On a 3 plus or 4 we expect hikers to keep a good pace and if there seems to be a great

deal of trouble in keeping up, maybe that individual might have to turn back.

3. Please try and stay on the established route as much as weather and con-

dition of party allow.

4. Any extending of a hike such as a class 2 to make a longer day should only be done in consultation with all the group.

5. Leaders should be flexible and at their discretion a hike can be substi-

tuted if weather or size of party dictate. Parking a great number of cars is not possible at all trail heads. 6. Leaders should be familiar with trail conditions at all seasons. Summer

growth and winter snows often completely disguise a familiar trail.
7. Each hike leader should have first aid equipment, a flashlight, and a telephone number to call in case of accident. (A committee is working on a telephone list of Hedics and Fire Districts in the various areas in which we hike This will go into the next Alpiner for you to clip out and keep in your pack.)
We hope these guidelines will be helpful and welcome any additions or commme

BEAVER VALLEY VIA SILENT SWAMP (Clase 3 minus B) With the road open again we can park at the trailhead to Silent Swamp and enjoy this quiet bypass to Beaver Valley. The 18 dams are still there, some old and silted in and others looking brand new. Their engineering, plus the climate in this cool corner of Tiger have resulted in an ecotone where Sitho spruce, a coastal tree, and Pacific silver fir, a mountain tree. minglo.

BOULDERS (Class 2 B) In the valley of Cougar Hountain Hilderness Creek lie house-size chunks of andesite which tumbled off the cliffs above. Hoss and ferms growing on the rocks beside the creek's waterfalls create a magic spot. A short climb to Big View Cliff is worth the effort if a crystal clear day reveals Hount Rainier against a southern sky. Following the ravine up through more ferns with Hild View Cliff towering on the right, you will soon find yourself in the Beautiful Bottom, with more boulders which created the fabled Cougar Hountain Cave.

THE BOULDERS AND LONG VIEW (Class 2 plus C) This hike includes the magical boulders set along Wilderness Creek and then follows the creek ravine up to the Ring Road and out to the open cliff view south toward Renton and May Valley. A slight climb both before and after the Reuldors but not strenuous.

CAVES OF WEST TIGER (Class 3 minus C) The way to the caves has been well worn by the backsides of jeans sliding dots the steep path off the Section Line Trail. It is down hill at the hard part and not dangerous, just a little rough in spots. Bring a flashlight to explore Don's Cave, an easy walk-in, and O'Brien's Cave, which requires a short scramble. Both are giant caverns, the largest with room for 100 people, ropresenting the largest known talus cave in the state. A stunning scene even without entering, huge rocks set in deep forest and thick moss.

COAL CREEK COUNTY PARK (Class 2 B)
This county park is undeveloped and mostly wilderness along both sides of
Coal Creek where the steep banks make it necessary sometimes to walk in the
water. That is why rubber boots are recommended. A few places like the
abandoned Scalzo farm are open, and you can imagine the ducks swimming on the
pond. Upstream are some great falls, the North Fork, and the cinder mine
which are proposed as additions to the park since they lead directly to Cougar
Mountain proper. When Steve does a geology hike he visits the cinder mine
with mamy examples of rock deposits, fused minerals, salt water fossils, and
some petrified wood mixed with the burned tailings of the old mines. Side
trips are sometimes made to the mining ghost town of Redtown or to Old Newcastle where a bunker still stands slightly out of kilter and a mine shaft

COAL CREEK FALLS (Class 2 B)

A WELL kept secret is now open to the public and as with the Caves, we hope
we won't spoil a place of pristine beauty. The falls tumble down over sandstone slabs and under fallen cedar making a wonderful splash and also quiet
pools among the glacial erratics. Summer might dry the area a bit but it still
is a green, lush, and cool spot.

splits the earth.

COUGAR MOUNTAIN LOOP (Class 3 B)
From Red Town to Far Country Lookout, the almost alpine feeling hillock above the swamp is the start of another loop on Cougar. After hopefully viewing Mount Bainier we drop down along the Shy Bear Trail and with some further ups and downs, past the Muldoon Cave Hole and back toward more coal country and other awesome holes to the ghost of the company coal town.

COUGAR RING (Class 4)
The hike explores the centerpiece of our proposed Cougar Mountain Regional Park.
This is a full day, 10 mile hike following old woods roads, bear trails, and
red ribbons (put there by the leader not because he doesn't know the way but
so that you will see he does), visiting the Long Marsh, Far Country, the Wilderness, the High Marsh, the Great Cave Hole, with great views from some three
or four summits of Cougar. Ralph is always discovering something new and
making new trails so there may be a few surprizes in store.

COUGAR MOUNTAIN WILDERNESS (Class 3 C)
We start by climbing in the forest along the Wilderness Creek. From here there are as many choices as there are leaders, but so much to see except the view from Wilderness Peak from which there is none. However, we can sign the register there and help carry a rock for the cairn marking the 1595 foot peak. We'll have other views along the way, including Big View Cliff, Long View, Wildview Cliff, and Claypit Peak. We don't promise to see the bear of Shy Bear Pass but we won't leave out the magical Boulder Field, and the famous Cougar Mountain Cave in the Beautiful Bottom.

DELEO'S WALL ON MARSHALL'S HILL (Class 3 C) (Class 2 C) A new route up Marshall's Hill starting from Red Town takes us up to the brink of DeLeo's Wall in less time so that we can sit on this cliff 600 feet above May Valley and enjoy the surroundings. Class 2 hikers return the same way. Class 3 hikers make a loop, climbing to the top of Marshall's Hill and through deep woods to an old logging road back down to the baseball field.

DICK HEINTZ VICINITY RAMBLETORY (Class 3 C)
A network of logging railroad grades, spurs, and spurs of spurs will make for very unspurious discovery together near the flanks of W. Tiger 1 and East Tiger. The class "C" means probably bad brush, but not in too many places. The "C" goes for the drive over as well! Distance covered depends on what everybody feels like that day.

FOXGLOVE FLAT (Class 2 C)
The old logging railroad grades on Taylor Mountain east of the Tigers have been tempting hikers for some years but the brush has been so thick that confused hikers often gave up. Some of the faithful have been clearing brush there recently and one day there will be a wonderful trail to the top. For now a shorter hike with a bit of climbing but not too much brush leads by the long trestle site at Georgia's Falls on via the Trillium Trail to Foxglove Flat, a sunny picnic spot with fine views of the Tigers and the Olympics. The return might be via the clearcut which each year is carpeted with wildflowers. Boots are recommended -- some mud and such.

GRAND CANYON OF 15 HILE CREEK AND R.R. GRADE LOOP (Class 3 C)
Ascending Tiger Hountain's largest stream with its slot canyon sliced in sandstone and coal, you climb steeply for a short stretch to the level R.R. grade of
Hiddle Tiger, which once boasted a famous Horseshoe Trestle. Another climb to
the Tiger Hountain Trail in one of its prettier sections or a straight shot out
along the Hiddle Tiger R.R. grade are the choice returns.

HIGH POINT TO ISSAQUAH ON THE R.R. GRADE (Class 2 A)
An easy stroll on the abandoned grade which runs from Issaquah to Preston and
beyond to the trestle crossing at Snoqualmie Falls. This stretch of the
partially completed King County bike-foot-horse trail starts at High Point close
to I-90 but leaves it in stretches for a quiet woods walk. At the end near
Issaquah, a short climb takes you to an overlook of the plain and a visit to the
Big Erratic.

HIGH POINT TO MANNINGS REACH (Class 3 plus B)
From High Point, the Tiger Hountain Trail climbs to the railroad grade
and up again along the flanks of West Tiger 2 to the pass between 2 and 3 and
out to a wonderful open stretch of the THT called Hannings Reach. It is a
great spot in any season and the highest point on the THT at 2600 feet. The
views are great out to Seattle and the Olympics beyond.

KERRISTON (Class 2 plus A)

A walk which follows old logging roads up the valley of Raging River between
Rattlesnake Ht. on one side and Tiger and Taylor mountains on the other to the
old sawaill site and coal prospecting town of Kerriston.

LAKE ALICE ROAD TO SNOQUALHIE FALLS VISTA (Class 2 B)
The undeveloped part of the abandoned railroad grade passes an old farm,
creeks, woods with window views of the Cascades, climaxing with a view of the
falls. This stretch is a nice level stroll all the way to the remains of the
giant wooden trestle. The Snoqualmie Forest Theater has built some new trails
down from their property through a cedar forest where beaver have left their
work. With permission from the theater (and a small fee to cover parking and
the watchful eye of the ranger) we can explore closer views of the falls at
river level. This new way means a longer drive and some definite ups and
downs but they are short climbs. Some might just like to walk to the trestle
and upper view. The walk to Lake Alice in the other direction is on the paved
bike-horse-hike path and goes to the Fall City/Freston Road at the Raging River
crossing. A lovely railroad trestle used to cross here also but now a system
of switchbacks leads hikers and bikers to the other side to pick up the trail
to Preston.

LAKE TRADITION WILDERNESS (Class varies -- 1 to 2 B)
Each leader has his/her favorite route through Issaquan City watershed, a
regional treasure. They choose from the 1000year old big trees of the Lower
Plateau, the century old cedar puncheon skidroad used by oxen, the trail
around Lake Tradition, the "cirque lake" at the base of West Tiger, Round Lake
and the Rain Forest East, the orchard of the abandoned homestead and a Greyhound
bus, seemingly out of place in this world of deep woods and memories of logging
camps past.

LAKEHONT CORCE (Class 2 C)

A wild stream tumbles down a gorge planned as the route of Lakemont Boulevard which is back on the maps of the Villages in the Park proposal. Ascend a virtual rainforest sidetripping to the waterfalls. Visit an abandoned homestead where the local bears come for an annual feast of apples along with other four and brave two footed creatures. Boots are recommended.

LEADER'S CHOICE THREE PLUS CEE (Class 3 plus C)
In which destination and/or route chosen thereupto depends on ambient temperature, thickness of leader's blood (measured by the 8:15 a.m. IP4R method), lug length of participant's boot soles, and other factors and fictors too unpredictable to clairvoyeurize about here. Expect a full day with some gentlepersonly exploring, brush bashing, and/or brash bushing.

HAY CREEK (Class 2 C)
Steve had been leading groups in the uncharted county park regularly. Although summer is usually drier, he still recommends rubber boots for the possible creek crossing. He has many different routes from Lake Washington up stream to Honey Creek Farm, or from the farm downstream. All are a treat.

MIDDLE TIGER (Class 3 B) One of the favorite viewpoints in the Alps, between West Tiger and East Tiger and South Tiger. No road climbs to the top so you arrive via a lovely but steep trail from the south end of the Tiger Mountain Trail to a very alpine feeling summit. Mount Rainier is visible on a crystal clear day but if it rains there is a nice shelter under the stand of fir.

MIDDLE TIGER SUMMIT LOOP (Class 3 C)
The ascent of Middle Tiger will start at Highway 18 near the base of South
Tiger Mt. and follow the Holder and Summit Creek basins to the top of MiddleTiger (via some artifact-laden logging R.R. grades) for spectagular views of Mt. Rainier and May Valley to the south. We will return via the Middle Tiger Trail to the Tiger Yountain Trail and loop back to the trail we ascended.

MIDDLE TIGER VIA 15 MILE CREEK CANYON (Class 3 plus C)
From the Grand Canyon we ascend to the Middle Tiger Railroad Grade, climbing
steeply from here we intersect the Tiger Mountain Trail, following a delightful section of this great trail past Denny's Bulge to the branch up to Middle Tiger. The climb is short and steep to views of Rainier and the west. The way down crosses the TMT and drops to the lower railroad grade and back to the West Side Road. A good workout.

NEWCASTLE TERMINAL DOWN COAL CREEK TO THE CINDER MINES (Class 2 A) walk into the past along the railroad grade which carried passengers and coal to Seattle in the late 1890's. Imagine cars full of coal for San Francisco, company towns on the hills above, see the remains of the hotel boiler room, the generating plant, the ticket office (now a chicken house), the number 4 seam air shaft and wonder how all this activity took place in the present quiet, woodsy scene.

NORTH END OF THT LOOP (Class 2 plus B) The newly rerouted end of the TMT makes a wonderful beginning for a hike which climbs from High Point through old fir to a bright open alder forest; Lovely stream crossings on well made bridges (one would make a fine picnic, spot) lead to the intersection of the old TMT and the other side of the loop to the cars. Some steady climbing but not too steep. 45 mile r.t.

PRESTON TO LAKE ALICE HOAD (Class 2 A)

The someday-to-be trail-blkeway on the Preston Railroad is a "reality", that is to say, paved. A nice dry, wide, airey, sunny (some days), scenic, almost level walk which is fine in winter, great for biking in summer. The county couldn't replace the beautiful old wooden trestle but they built a fine system of switchbacks to take you up the steep bank. I think bikes will need a push. Walk just beyond the paved descent to walk the highway for a view and a bench stop over the Raging River as it enters a narrow forested canyon. A little over 7 miles round trip.

POO POO POINT VIA MANY CREEK VALLEY (Class 3 B) A popular viewpoint and a fine start for a hang glide down into Issaquah Valley. Glider Point may be a more romantic name but the Talki-Tooter is often associated with this area too. The route down follows the Many Creek Valley in one of several possible loops.

PATTLESNAKE (Class 2 B)

This is a new way up for us to a lovely view of North Bend and Mount Si. Instead of the steep powerline route on the west, we walk a little used service road through old clearcut and up to the high views we enjoy. A great sweep over the Great Western Tree Parm set against the Cascades, achieved with very little effort. Some new logging at the road end has destroyed the forest but a plateau just above the waterfall is a nice picnic spot. Plan on a longer drive out to the Snoqualmie Falls exit.

RATTLESNAKE LEDGE (Class 3 C) The ledge is the most spectacular part of the mountain with a cliff so tall and steep it would give a mountain goat vertigo. The trail, however, is safe and short though very steep, and views include the North Bend plain, the fault scarp of Mount Si, the lake below, and several river valleys.

SE TO MW TRAVERSE OF SQUAK (Class 4 C)
This hike is not for the fainthearted, since the east slopes of Squak are the steepest on the mountain. A lot of this trip will be cross country, with lots of brush to contend with and game trails leading up and down deep gullies. Plan on a strenuous day, and boots are a must.

SOUTH TIGER VISTA (Class 2 B)

A short uphill hike on one of Tiger's smaller flanks opens to broad views of
May Valley and Squak Mountain and on out to Seattle, down to Hobart, and south

SQUAK MOUNTAIN VIA THRUSH GAP (Class 3 B)
The southern route to the summit follows a long, lovely valley to Thrush Gap, site of a 1920s logging camp. The climb then takes us rather steeply to the

towers which don't grace the summits but the views are worth it to Seattle, the

Olympics, and Mount Rainier.

town.

STEP BACK INTO HISTORY ON THE SEATTLE & WALLA WALLA R.R. (Class 3 B)
No railroad cars for this trip but a 7 mile plus walk from the Renton Park and
Ride to Boeing Field along the railroad grade and the Duwamish River. The trip
will be a one way car switch and probably pretty flat with time to stop and talk
about the past. Black River Junction and the site of the defunct Earlington
Golf Course will be pointed out. Some of this area remains as rural as when
the only route to Snoqualmie Pass by way of Renton saw many Sunday drivers. In
the 1860s the construction of a bridge over the Black River was the talk of the

TAYLOR MOUNTAIN RIDGE (Class 3 C)
A gradual ascent of Taylor Mountain following old railroad grades to the west ridge and then hike as far east toward the summit as time permits. We will descend wia the clearcut with a short stop at the old dynamite factory remians (an area known for an abundance of mushrooms in season).

TIGER MOUNTAIN HI-LITER (Class 4 C)
This trip really will hit the hi-lites of West Tiger from the Poo Poo Point
trail to Many Creek Valley on the 1900 foot railroad grade to Manning's Reach ar
the TMT to West Tiger 3 summit down the Tradition Trail to the Caves via Section
trail and a final stop at Round Lake to catch your breath before the drive
home. A 10 to 12 mile route in not less than 7 - 8 hours. Maybe a flashlight
would be handy.

TIGER MOUNTAIN TRAIL (Class 3 plus B)
This is the classic 11.3 mile trail from near Highway 18 in the south to the newly constructed finish at High Point. With a car switch we can do it all in a single day, in deep woods, over creeks along railroad grades, and with open views from the slopes of Middle Tiger and West Tiger 2. The scenic spots along the way were named for the boys (men by now, no doubt;) who helped Bill Longwell build the trail. Time and many feet have trod here over the years.

WALK ON THE WILD SIDE (OF COAL CREEK) (Class 2 B)
Imagine yourself in hed Town in 1884 instead of 1984. Harvey will help you
see back into those days of coal mining when the area you walk rivaled Seattle
in size. The Ford Slope is still there and instead of the flooded entrance
try and picture coal cars heading down into the mines. You'll pass three good
sized holes, airshafts for the mines below. Heading toward the Ball Park from
the main buildings (ghosts of course), you'll side trip to the steam hoist, the
largest remaining artifact of the Newcastle Mines. Another side trip off the
wild trail along Coal Creek will take you to the saw mill dam (moss covered
concrete is still visible) and the of swimmin hole. The Ball Park has a
histroy too which Harvey can retell.

WEST TIGER 1 VIA PRESTON TRAIL (Class 3 plus B)
The highest peak of the West Tigers is overpopulated with radio towers at the summit, but the walk there is a lovely wildwood trail built by Dick Heinz and samples the quiet ridges and valleys of the mountain. Extensive views over Puget Sound and the Cascades.

WEST TIGER 1-2-3 (Class 3 plus B)
This is usually called the "wipe out hike" but it hasn't wiped anyone out lately. From High Point along the new section of the Tiger Mountain Trail to the intersection with the West Tiger 1 trail you will climb steadily. After that it will begin to get steeper til you reach the summit of West Tiger 1.
From there with ups and downs between the peaks it isn't too taxing. Take the Tradition Lake Trail back to High Point.

WEST TIGER 3 (Class 3 B)
The 360 degree view from West Tiger 3 is always a great attraction. This summit, though lower, is more isolated and alpine than the other summits with their aluminum forests. The climb is often done now via the north end of the Tiger Mountain Trail. Descending via either the Tradition Lake Trail or the Section Line Trail to the Caves is equally rewarding.

WEST TIGER 3 VIA POO POO POINT AND THE CAVES (Class 3 plus C)
The first part climbs to Poo Poo Point steeply at some points, through Many
Creek Valley on the R.R. grade, and then steeply up to West Tiger 3. Anyone
who hasn't enjoyed the 360 degree view from here is missing one of the great
alpine experiences of the Issaquah Alps.

GUIDE TO TRAILS OF COUGAR MOUNTAIN AND SQUAK MOUNTAIN, INCLUDING PROSPECTUS FOR A COUGAR MOUNTAIN REGIONAL PARK, by Harvey Manning 84 pages, 8 1/2 × 11.

Every trail we can talk about in public. Book includes separate maps of the Wilderness, Coal Country, The Western Creeks, The Precipice, and Squak Mountain, plus an overall map.

Price \$5.00 Member's price \$4.00

GUIDE TO TRAILS OF TIGER MOUNTAIN, by Bill Longwell
48 pages, 8 1/2 × 11, covering the entire mountain - includes oversize map.

Price \$4.00 (includes map)

BEDROCK AND BOOTSOLES - AN INTRODUCTION TO THE GEOLOGY OF THE ISSAQUAH ALPS, by Marvin Pistrang 13 pages, 8 1/2 × 11, includes 3 maps.

A thorough but simple chronology of the geology in the Alps, taking us from early Eocene time (about 50 million years ago) to the modern day.

Price \$2.00 Members price \$1.50

FLOWERING OF THE ISSAQUAH ALPS, by Harvey Manning 34 pages, 8 $1/2 \times 11$.

A great companion guide to pictorial books, describing most species of trees, flowers, shrubs and ferns in the Alps, where to find them and organized by monthly flowering.

Price \$2.50 Members Price \$2.00

WHERE DO WE GET THESE GOOD THINGS ???

By mail from Issaquah Alps Trails Club P. O. Box 351 Issaquah, Wa. 98027

(Please include 75¢ postage)

Ask at the Park & Ride -- some hike leaders will have a supply for sale.

Most easily, ask at your local bookstones or backpack-recreational retail outlets in Issaquah, Bellevue, Seattle, Kirkland, Bothell, Mercer Island, and Redmond.

ISSAQUAH ALPS TRAILS CLUB P.O. Box 351 Issaquah, WA 98027

MEMBERSHIP APPLICATION AND/OR RENEWAL

This i	s a new membership.		
This i	s a renewal.	CHECK ONE	
Cate			
Yame			
Address STREET	CITY	STATE ZIP	CODE
Phone No.		·	
Regular \$5.00 (Yea (Covers the whole famil) Interested in working o	y) Volunteers) Lifetime \$100 (
Hites O Newsletter O (Upiner) Ecck Publications History O	Education Cougar Mountain Cou Squak Mountain Con Tiger Mountain Con	cerns Cobbying	
Please send membership	information to:		
Address STREET	CITY	STATE ZI	P CODE
318321		_	
NOTE!	TI ~	~~	~~~

Membership applications are accepted anytime during the year with a uniform renewal date of May 1. Applications received after January 1 will apply to membership through April of the following year.