ISSAGUAH ALPS TRAILS CLUB
P.O.BOX 351 • ISSAGUAH, WA 98027

BULK RATE
U.S. POSTAGE
PAID
ISSAQUAH, WA
PERMIT #70

NON-PROFIT

The Issaquah Alpiner

TIME VALUE: DATED MATERIAL

Coming Events:

Annual Mtg. Jan. 16, 1986

2nd Annual

Potluck Dinner Vasa Hall, upper Preston Hike Schedules 1986

January

February March

President's (26th) Report

December 10, 1985

Tabula Rasa?

For historical perspective, the Cougar Mountain Regional Wildland Park began to move toward reality in the administration of King County Executive John Spellman. We of the Trails Club worked amicably and creatively with members of his executive staff; Executive Spellman personally approved the County lawsuit which kept the loggers out of what is now The (our) Wilderness. (I've always loved John for that, because had King County not done it my personal attorney was standing by to file, though neither he nor I had any notion how the bill for his services ever would be paid.)

When John was elected Governor in midterm and the County Council chose an interim successor, the park was potentially in serious trouble; even so, staff momentum kept it on track.

The election of Executive Randy Revelle was, of course, crucial, because he counsulted with County staff, Council members, public figures throughout the county, and the likes of us, and recognized this as the sort of opportunity local government might have once in a generation, if that. The accomplishments of Randy Revelle and staff will not be forgotten by the history books.

We now move into the administration of County Executive Tim Hill. It will be our task in months ahead to strive to inform him of the present status of the park, and our vision of the Ultimate Park.

Additionally, it will be our task to consult with members of the King County Council, without whom nothing very good -- or bad -- can happen.

Candidly, until we have had the opportunity for these consultations, we won't know precisely how to go about finishing the Cougar Mountain Park.

At the moment we can only say, it is not finished and were it to be halted at this point, so near so splendid a conclusion, I, personally, would hate to be the person or persons to whom the history books ascribed the blame.

IATC Porluck Supper and

Issaquah Alps Slide Show and

Socializizing as in "ZING"

Saturday March 15 - 5:00 p.m. on

Vasa Hall - Upper Preston (See "Beyond the ALPS" Description of route to follow)

Bring silver, plate, cup and one dish hot or cold, for 8 people. The club will supply coffee and punch.

The feature will be a slide show of the Issaquah Alps. (If you have a slide or two you'd like to share, bring them along!)

Call Betty at 746-1017 on the Hotline

READTHIS READTHIS READTHIS

WE CALL TO YOUR ATTENTION ...

Washington Wilderness Coalition PO Box 45187 Seattle, WA 98145-0187

This was the organization -- a coalition of scores of others, including the Issaquah Alps Trails Club -- that was in the forefront of the campaign for the 1984 Washington Wilderness Act, and continues to seek to fill in the gaps, to save the wildlands that Acts of Congress omitted in our state, and to seek designations under the Wild and Scenic Rivers Act.

Though focused on federal wildlands, it stands in support of efforts to protect state and local wildlands -- as in our Alps.

The Trails Club operates on too low a dues schedule to permit us to pay the "ought to" organizational dues. We pay what we can afford.

We recommend that \underline{you} join as individual members -- as Regulars, \$15 a year, as Students/Low Income, \$8.

All memberships bring a subscription to <u>Washington</u> <u>Wildfire</u>, as hot a newsheet as is being published these days.

Washington Environmental Council 80 South Jackson, #308 Seattle, WA 98104

This outfit needs no introduction. Again, the Trails Club is an enthusiastic member -- whenever we need support for programs in our Alps, this is one of the four key buttons we push.

But again, we can't afford to pay the proper organizational dues.

Aside from that, if you're interested in a wide range of matters -- from the cleanliness of Puget Sound to the reform of the abominable Forest Practices Act, you <u>must</u> belong.

The dues (\$15 a year) bring you The Alert, which indeed does alert you to how you can, as a citizen, directly participate in state government.

"The Apparatus" OFFICERS · COMMITTEES · WATCHERS ·

For any information_about anything, try any member-of the-Board of Directors:

Harvey Manning, President Dave Kappler, Vice President Connie Dow, Secretary Darla O'Brian, Treasurer Ralph Owen Jack Price Bill Longwell Buz Moore Maryarne Tagney Jones George Jackman Betty Manning Marianne Bagley	746-1017 235-0741 392-2190 324-1609 746-1070 226-7848 225-1295 746-1866 222-7615 641-2895 746-1017 364-7837
For information about activities, call:	304-7837
Issaquah Alps 24-hour Hotline To volunteer for a job call Dave Kappler History Book Committee - Peggy Owen Ralph Owen Hikes Betty Manning Hikes tailored for other groups -Tim O'Brian Advice on Horse Routes - Jack Price Advice on Bicycling the Alps - Cascade Bikers Publicity Marianne Bagley Alpiner Fritor Connie Fair Club Calligrapher Corinne Zibelli Hembership Records - Laurene McLane Book Publisher Tiger Watcher Laurene McLane Squak Watcher Dave Kappler Cougar Watcher Ralph Owen Issaquah Watcher Ruth Kees Raging River Watcher Maryanne Tagney Jones	328-0480 235-0741 746-1070 746-1017 324-1609 226-7848 747-8698 364-7837 747-7388 235-7285 392-0204 392-0204 235-0741 746-1070 392-3410 222-7615
Yellow Lake Watcher Marty Nurphy Watchers needed for Coal Creek, May Creek, etc Call Dave	392-1455 235-0741
Law Person - Tom Lucas Chief Ranger Bill Longwell Resident Oracle Fred Rounds	255-1295 746-3554
Tiger's Eye Larry Hanson Sammamish Basin Intensive Care Organization	392-2458 392-3410 641-2135
Issaquah Tourism Committee Rep Laura Basacchi	747-2987
VOW Representative Joe Toynbee	723-6716

OLD FASHIONED HORSEDRAWN SLEIGH RIDES are once again being offered by HAPPY TRAILS HORSEBACK RIDING RANCH. Throughout the winter and early spring, fun-loving groups of people will have a change to enjoy a moonlight sleigh ride singing all those winter wonderland songs to the background music of jingling bells on the horses as they clippity-clop, clippity-clop along the country lane leading to the frozen lake where we can try our hand at ice fishing and sip hot cocoa around a blazing bonfire. The rides will originate at the Hyak Ski Area. For reservations, costs and times, call Linda and Jack Price at 206/226-7848. Groups desiring transportation should contact Getaway Tours in Tacoma at 588-4488 or your local tour agency.

SEARCH AND RESCUE PROCEDURE

The King County Police is the responsible agency for coordinating search and rescue (SAR) activities within the Issaquah Alps area. This includes searching for lost or overdue hikers and dispatching emergency medical teams and equipment. The telephone number for hike leaders to call is 344-4080 and ask for the SAR Duty Officer. The person calling in for assistance must then stay by the telephone to answer any questions the local SAR coordinator may have.

SEARCH AND RESCUE TELEPHONE LIST

TIGER MOUNTAIN:	Stan Unger Dwight Riggs Bill Longwell	283-7823 772-1666 255-1295
SQUAK MOUNTAIN:	Bill Longwell Dave Kappler Stan Unger Tom Mechler	255-1295 235-0741 283-7823 255-0922
COUGAR MOUNTAIN:	Dave Kappler Harvey Manning Ralph Owen Stan Unger	235-0741 746-1017 746-1070 283-7823

Notes on topics discussed at Board of Directors meetings.

September 12, 1985

Cougar Mountain. Discussed status of park, land purchases, land swaps, Interests of Bellevue and Issaquah, trail corridors, landfill EIS.

Hikes. Salmon Days scheduling, historical photos, supplies of leaflets and handouts, final arrangements.

Wildlife Corridors. Ranger Jack has worked on this with Game Dept. Need corridor for wildlife between Cougar and Squak. Discussed possible King Co. Open Space Plan. This is major project for fall-winter.

 $\overline{\text{Tiger Mountain}}$. ORV and shooting activity is somewhat controlled. We make formal comment end of October, then public hearings.

Membership. 137 new memberhips between June 10 and Sept. 1. Five bornagains. Next Alpiner will have last warning + envelope for dues.

<u>Board elections</u>. Need nominations by December 10. Who's running? October 16, 1985

Membership: 1474 Alpiners mailed. 45% are paying \$10 or more.

 $\underline{\text{Our memberships.}}$ We renewed with WEC at \$50 and Washington Wilderness coalition at \$25.

<u>Elections.</u> IATC cannot endorse political candidates, Issaquah or elsewhere. Discussed need for volunteers in County elections.

Merker Maps. Mary's maps show water districts, fire districts, "public" trails, "our" trails and land ownership. HM will loan for study.

<u>Hikes</u>. Will's Army completed trail on Little Si. Discussed hike leader's preference for Class 3s, problem of too slow hikers. Class 1s will be increased soon.

Quiet Trails. Bill mandating study of ORV fund is being readied in Olympia. Ira Spring is lobbying Congress for "Hiking Areas" with machine free trails. Rod Chandler supports.

Tiger Mountain. Discussed our response to TM State Forest Plan, strengthening use of Tiger by means of education theme, "docents" program to teach geology, ecology, flora, fauna. Horse trails may be signed. Jack will pursue with DNR.

Cougar Mt. King Co. trying to acquire the \$100,000,000 View. Parking lot at Wilderness Creek requested this year. IATC may have rep on a tower site committee. The KONG 300' tower is about to go up.

November 21, 1985

HM and Betty, snowed in on Cougar, held meeting in the 200-meter hut. Present were various dogs, birds, and four Eastern gray squirrels. HM presented his report on the status of Cougar Mt. Regional Wildland Park.

A corridor from Hilltop Pass to Coal Creek has been offered to IATC. Tom is checking to see if we could or should accept.

We must set our agenda for Cougar and publish it everywhere. Nobody knows what the Hill administration has in mind.

The proposed new method of hike classifications was discussed over the phone and will be implemented. Many trip descriptions are being rewritten.

Alps-Publications

now on sale Tiger mt guide (revised)

NOW AVAILABLE:

Guide to the Trails of Tiger Mountain by Bill Longwell, in a new edition, the text and map

fully revised. Three new trails have been added: One

View Trail, Snoqualmie Falls Trail and Dwight's Way.

AVAILABLE SOON:

Guide to the Trails of Cougar Mountain and Squak

Mountain, completely revised and enlarged with many

new trails and all-new maps.

Each book is \$6.00, postage paid.

STILL AVAILABLE:

Bedrock and Bootsoles -- An Introduction to the Geology of the Issaquah Alps, by Marvin Pistrang. A thorough but simple chronology of the geology of the Alps from early Eocene period to modern times. \$2.00.

AVAILABLE BY MAIL FROM: Issaquah Alps Trails Club

PO Box 351

Issaquah, WA 98027

or obtainable at: REI, Eddie Bauer, Marmot Mountain

Works and other area bookstores

and outdoor outlets.

coming soon:

Guide to trails of Cougar Mt. Regional · Wildland · Park and squak·mt · state · park

Annual Meeting

Newport · Way · Library

Thursday, January 16 7:30 P.M.

Flections - Annual Report - Tea and Cookies

In obedience to our by-laws, at the Annual Meeting we elect directors. Following are the holdovers and the nominees to fill vacancies:

Nominated for terms expiring in 1989

Maryanne Tagney Jones Buz Moore Betty Manning

Holdovers, terms expiring in 1987

Ralph Owen Marianne Bagley George Jackman

Holdovers, terms expiring in 1988

Bill Longwell Dave Kappler Jack Price

Further nominations will be requested from the floor, and the vote taken. Club officers will then be elected by the board.

Officers will review events of the past year, and open the meeting to questions and general discussion.

An early adjournment is planned in order to socialize a bit, drink coffee and tea (hot water provided), and munch such cookies as benefactors may bring.

January 1986

SUNDAY A.M.	SUNDAY P.M.	MONDAY A.M.	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY A.M.	SATURDAY P.M.
Code: (Tig) = tigen M (Cou) = Cougan)	mountain			Harvey 1 manning 144-1017 President's	2	3	4	George 4 Jackman -641-2995-
(Squ) = Squak Ho code = out-of			·	Annual Walk (Tig)				middle tigen (tig) 12:30 Class
	St. 110			A.m. 1A-B				P.m. 2 C
Larry Hanson 5 -392-2458- Photographer's	Steve Luiliams 5 -453-8997 - Timberlake Tromp	Betty Culbert 6 -641-6451-	7	8	Laurene 9 me Lane -392-0204-	10	Ralph // Leach	Tim 1/ 01Brian 1/ -384-1609-
Special - (Possible snow HKE)	Timberlake County	Cougar Loop from Park Hoftes Note (Cou)			Little Si	,	-783-6345- (Tig) W tigen 1,2,3	Seattle History Hike -
Call Leader (Tig) See write-up Class a.m. 38	naturalist's Tour Class 12:30 1A-B	12:30 class p.m. 2c			9:30 Class a.m. 2B	XX	W tiger 1, 2, 3 from TMT 830a.m. class	-15 + yesler st. 9:30 Class a.m 2B
Larry 12 Hall Hall -9034-	Buzz 12 Moore -746-1866-	/3	Jim 14 Cadigan -641 44046-	15	1/	17 16 mg ng	13:11 10	Bab /8 Gross -342-0539-
Tiger MHT vail (tig)	Lakemont Gorge (Cou)		LK alice Rd to Snoqualmie Falls		LK tradition - Big tree trail Loop	also and the reach of a son and the reach of the state of	One view TRAIL PARTY WORK PARTY (179)	Big tree Trail - Iss. Watersned (Tig?)
8:30 a.m. 3C	12:30 Class 0.m. 2C		9:30 Class a.m. 3B		9:30 Class a.m. 2A-2B	CMMU CARO OF TO LAND A TO CHARLES AND CHAR	8:30 class am. 4ABC	12:30 class P.M. 2A-6
Ralph 19 Owen - 146-1070-(bu)	Steve /9 cavit -271-7780- (Cou)	mary 20 Cadigan -641-4646 Wildside (Cau)	2/	maureen 22 wells wells toddler's wask	Connie 2.3 Dow - 392-2190- N END TYGER MT.	X \ 24	Joe 25 toynbee 1723-6716- manning's	Ann 25 Leber -746-3291-
Seattle - Walla Walla RR from N. Renton	Wilderness Creek to The Boulders	Wildside (car) Trail	Note	Preston to LK alice Road	trail Loop (Tig)		Reach (tig)	Coal (reek Fulls (cou)
8:30 a.m. 3A-B	12:30 Class 9m. 2C	9:30 class a.m 2 B-		q:00 Class a.m. IA	9:30 Class a.m. 3C		8:30 Class a.m. 3C	12:30 Class P.m. 2B
George 26 Jackman - 441-2895-	Dave 26 Kappher -235-0741-	27	Bill 28 newnam -232-8993-	29	Dwight 30 Riggs (719) -772-1666-	3/		
West tiger 1	West Tibbetts Creek (cou)		lake tradition Plateau Rambles		Middle tiger via RR Grades			
8:30 a.m. 3c	12:30 Class P.m 2B		9:30 (Tra) Class a.m 2A		9:30 Class a.m 3B			

February 1986

				1 Col ual y	1900			
SUNDAY A.M.	SUNDAY P.M.	MONDAY A.M.	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY A.M.	SATURDAY P.M.
Code: (Tig) = tiger (Cou) = Couga (Sgu) = Squa no code = out-	nmt Kmt						Stan // unger -283-1823 Hi Rint-TMT to W tiger 3 (Tig) 8:30 Class a.m 3C	Tim // O'Grian -324-1609 Seattle Historical rows 9:30 Class 0:10 28
Bob 2 Gross -392-0539- Caves of W Tigen 3 (rig)	Buzz 2 Moore - 746-1866- Lakemont Gorge (cou)	3	Divight 4 Riggs -712-1666- The Artifacts TROIT- (179)	<u>5</u>	<u>6</u>	Betty 7 Culbert Little Si	A.J. 8 Culver Manycreek yalley Caves of West triger 3 -392-3002 (Try) Class	tom 8 mechlee -255-0922- Claypit Peak Cou
8:30 2 B-C Ton 9	12:30 Class p.m 2C Dave 19	10	9:30 Am. 3C	Mary //2 Cadigan -641 4046-	Jim Cadigan //3	9:30 class am. 28	8:30am. 3B Steve //5 Cavit	Am. 2B Russ /15
Manning's Reach (tip)	Kappler -235-0741- Caal Creek Falls (Cou)			-641 4046 - LK tradition (Tig) Big tree trail - Iss. Wotershed Loop	-641-4046- North tign Mt. Loop. (Tig)		-271-7780- (17g) Poo Poo Point to Many creek	Williams Boulders via Wilder ness Creek (can) Class
9:30 am. class 3e Raiph //6	R:30 Rm. 2B Steve Williams //6	Ann 17	Bill 18	9:30 Class a.m 2A-B	9:30 am. 3c TATC 20	[2]	8:30 3B usula \$ /32	12:30 2m. 2C /22
- 746-1070- Cougan (Cou) Wildenness	Weavna Beach county Park Naturalist Hike exploring old trees in Bo-acte park -453-8997-		Newnam Lake tradition Rambies (Tiq) an Tigen Mt. Pla teau -232-8993-		Newpord Way Library 7:30 P.M. All come!		Essenberg =392-4034- West tigee 3 (tig)	
8:30 a.m Class	12:30 class pm 28	9:30 Class a.m. 3c	q:30 class a.m. 2A	10001mag /2 C		7.0	8:30 class a.m. 3B	
Falk Krueger -525-4549- THT WOD TO Figer 2, Tiger 1,	Virginia CuyKendall - 146-7280- Issaquah (ng)	Laurene 24 McLame - 392-0204- Leader's Charge Check	25	maurees 126 Wells_392-5660- Toddler's Walk LK tradition	<u>27</u>	Cadigan Cadigan Cousar Ring From Park		
Divight's Loay-Return Via Preston trail 8:30 A.M. 3C	Vista Class	9:30 1-2- a.m. 3 C	Note	9:00 class a.m. 1A		Hdgtas (Cou) 9:30 Class u.m 4C		

March 1986

SUNDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SATURDAY
A.M.	P.M.	A.M.	IUESDAT	AAEDIAESDAI	INUNSDAI	Phibay	A.M.	P.M.
Codes (tig) = tiger Mo (cou) = Cougar (squ) = squak No code = out=	mountain		COME to the IATC MARCH	Potluck	DINNER		Bob Eschrich -232-5764- Cougan (Cou) Wilderness	Russ Williams - 392-5989- Kerriston
,			Vasa Hall	in charmin		Preston!	64	class
			call the HotLIN	e or 746	-1017 for Dire	trons	8:30 Class a.m. 3C	9:30 3 A-
Tim O'Brian 2 -324-1609- L High At.Creek to old Mill Comp (Bring metal Detectors)	[2	AL Blalock 3 Ed Bowson Poo Poo Point Many Creek Valley	14	Jim 15 Cadigan - 641-4046- Fuller Mountain	[6	17	Joe Toynbee -723-6716- Tiger Mt. Trail (tig)	tim 0'Brian 8 saitle History -324-1609 Hike 1stx yesterst.
8:38.m. 3B		Class 9:30 a.m. 3B		9:30 Class U.M 2:3C			8:30 Class 4C	class 9:30 2B am.
George 9 Jackman - 641-2895-	Ralph 9 owen -746-1070- Old newcastle	<u>[/o_</u>	Clint Lemmon -432-0490- Mount 51	//2	[13]	Pat Kauld 14 -146-8741- LK alice Rd to	A. J. (5) Culver - 392-3002- 100 8	Ann 15 Leberu -746-3291-1
West taylor Mt. 0.20 Class	new new castle		0/2			Snoqualmie Falls	Gloss Ky & Hours	
a.m. 3B	12:30 Class p.m. 2B		9:30 Class			9:30 Class a.m. 2 A	30 5 2 702 0 K	12:30 Class p.m. 28
Will Thompson 16 - 488-8592- West tiger	Virginia 16 Cuy Kendalt - 746-7280-	mary 17 cadigan -641-4046-	Bill 18 newnam - 232-8993- Lake tradition	19	Bd mtg- Bd mtg- Bd m	marty 2/ Hanson Beaver (†19)	ursula \$ 22 Leonard Eisenberg -392-4034-	22
(see description) (this)	coal Creek (cou)	De Leo Wall (cau) y Note 12:30 Class	Rambles on tiger Mt. Plateau		Bd mtg - Call commic vertication Dow for Date 7:30 P.M Newport	silent swamp	middle tiger via Grand Canyon 15-mile creek (tig)	of Chine
8:30 C/ass a.m. 3B-C	12:30 Class p.m. 28	P.m. 2B	9:30 Class a.m 2A		Way Library	9:00 a.m. 3-B	8:30 am 3c	A VIII
Jerry * 23 Wheeler 130 Mount Si 130 North ANN Cougar Ring 8:30 a.m. class 3 8:30 a.m. 3 8	Eake mont (cou) 30 Lake mont (cou) 30 Steve Gorge williams Clos coal creek Assay (cou) special (cow) Class 12:30 PM 1-2 AB	-392-21907 -392-0204- 1307 -80 Pos Point	Joint nike March 23 with The Mountaineers	[26	Hazel Hale -234-5376- Middle trger vio RR Grades (tiq) (8miles et) 9:30 a.m. 3C	28	stan ungez 29 Boulders via Wilderness Creck (Cou) -283-7823- 8:30 Class a.m. 2C	see portue for Dinnechanse of Ourselver of

"HTKES"

HIKES COMMITTEE:

Betty Manning (746-1017); Mary Cadigan (641-4046); Betty Culbert (641-6451); Ann Leber (746-3291); Jenne Micai (747-1457); Russ Williams (392-5989) and George Jackman (641-2895)

MEETING PLACE:

In order to reduce confusion, all hikes will assemble at the Issaquah Park and Ride Lot, Exit 15 off I-90. The lot is located west of Issaquah at Goode's Corner, the junction of Highway 900 and Newport Way. We gather at the south end of the Park and Ride.

Most hikes are coordinated with Metro 210 schedule. Hikes generally leave the Park and Ride right after 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 bus 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.

WE WELCOME EVERYONE

The public is welcome on all hikes, as are other clubs, youth groups, church groups, etc. We also will lead private groups of hikers with advance notice. Children under 13 should be accompanied by an older person.

HIKE CLASSIFICATION

The Classifications of individual hikes are meant to be a general indicator of time and difficulty. For specific details see the descriptions of individual hikes under Hike Descriptions.

NUMBERS indicate hiking $\underline{\text{Time}}$ (Travel time and lunch time not included)

Class $1 = \pm 2$ hrs Class $2 = \pm 4$ hrs

Class $3 = \pm 6$ hrs Class $4 = \pm 8$ hrs

This is approximate hiking time, based on an assumption of a 2 mph pace, with a half hour added for every 1000° elevation gain.

Trail conditions, weather, unexpected hazards can extend the hiking time. Travel time to the trailhead and back will add 20-70 minutes, depending on the hike. Lunch time will add another 20-70 minutes depending on the mood of the group.

LETTERS indicate Degree of Difficulty

- A = level terrain, no difficulties for an average walker
- B = some climbing up to 800', or some other element of difficulty
- C = more climbing up to 2200', or some other difficulty
- D = much climbing over 2200' elevation gain

This is <u>estimated</u> degree of difficulty. Most trails we hike are not up to the high standards you may be used to from hiking in National Parks. The trails we hike can be very steep in parts, muddy, brushy. You may gain 1000' elevation gain in just one mile of a 5-mile 1500' elevation gain hike. You may have to clamber over fallen trees, or beat your way through nettles and berry bushes.

 $\frac{Short}{A}$ doesn't automatically mean easy, and $\frac{10ng}{A}$ doesn't automatically mean tough.

The description of the individual hike will give you a specific notion of what particular difficulties each hike may entail. When in doubt, call the hike leader listed on the hike calendar.

Wear comfortable boots. Dress warmly. Bring liquid and food. Bring extra food and clothing for unexpected contingencies.

Hike Descriptions

COUGAR MOUNTAIN

THE BOULDERS OF WILDERNESS CREEK (Class 2-C)
The trail established by the Trails Club members five years ago was the first unit of the Cougar Mountain Regions Wildland Park. The short <u>steep</u> path follows near the waterfalling creek to the Boulders, monster chunks andesite fallen from the glacier-oversteepened cliffs Peak, Cougar's highest. Moss and ferns growing on the rock beside the creek create a magic spot. A short climb to Big View Cliff is worth the effort if a crystal clear day reveals Mount Rainer against the southern sky.

THE BEAUTIFUL BOTTOM TRAIL (CLass 2-C)

This trail continues from the boulders to more enchanting places and the site of the famous Cougar cave. Climbing still along the waterfalls, the trail intersects with Shy Bear trail. A left loop would take you to the Long View lookout point and the Ring Road back to the Boulders.

THE BOULDERS-WILDERNESS PEAK LOOP (Class 2-C)

This trail continues from Shy Bear trail to the top of wilderness peak, descending by Jim's new and less steep trail to Wildview cliff and a lunch stop at Big View the view might await you.

COAL CREEK FALLS (Class 2-C) Where Coal Creek tumbles from the headwaters basin of Klondike Swamp to the Curious Valley of the Long Marsh and Swamp. The creek is hung up on a ledge of lava and slides down a mossy cliff into a gorge often so full of mist the moss grows on trees, logs, rocks, and hikers pausing to rest. Other features of the hike are the earth cavities of the Cave Hole Road and the ghosts inhabiting vanished Red a Town.

COAL CREEK GEOLOGICAL TOUR (Class 2-B)

This is a special hike 'focusing on the rich geological history of the Issaquah Alps. We will carpool to fossils, coal mine and bunker sites, and park at the Brick Plant, then follow the grade of the first railroad in King County to an open bank cinder mine. Taking time to look for salt-water fossils, fused minerals and petrified wood, we finally finish up amidst the seams and remains of Red Town (35 million years of history in 3-1/2 hours, not bad for a day's stroll). Warning: occasional mud calls for long pants and boots.

COUGAR MOUNTAIN PARK LOOP (Class 2-B)
Starting from the top of Anti-Aircraft Peak, the site of the new park, we descend down the Lost Beagle trail to the Klondike Swamp. Bill's trail along the dry side of the swamp goes through a new logging area which makes for nice views. A side short climb might be included to capture that rare Rainier View. We intersect the Clay Pit road near the site of Nike Site and might detour there for a bit of history. The loop back will be a climb up Anti-Aircraft Ridge from either Clay Pit or the Klondike Road. The loops are endless in possibilities and length. Expect some mud in a few places. 18

COUGAR RING (Class 4-B)

The hike explores the center of the Cougar Mountain Region Wildland 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.

DE LEO'S WALL (Class 2-C)

This amazing near vertical wall of Marshall's hill rises about 900 feet from the floor of May Valley. We do not try a rock climb however, but take a more gentle approach from Redtown, the site of the old company coal town. Each leader has a different approach to this area where the views of the valley and Mount Rainier make a delightful backdrop for lunch. The loop back can also be done either via the Wildside Trail or the Indian Trail to the ball park, or via China Creek.

LAKEMONT GEORGE (CLass 2-C) (lower part of Peggy's Trail)

A wild stream tumbles down a gorge which may or may not become the route of Lakemont Boulevard, which developers want in order to put 50,000 people on top of Cougar Mountain. Ascend a virtual rainforest, sidetripping to the most spectacular waterfalls in the Issaquah Alps. Visit an abandoned homestead where the local bears come for an annual apple feast. In wet conditions, the mud can be a problem both for depth and slippery conditions on steep sections.

OLD:NEWCASTLE TO NEW NEWCASTLE (Class 3-B)

Following the historic coal mining grade as in Elizabeth's trail above, we walk along the Walla Walla and Seattle Railroad grade to the Baima house in Old Town. This former company house is on the Historic Places Register of the County and makes a nice spot for lunch. The return is a loop behind the town near the bunkers and back to the newer mining area with time for poking into the nooks and crannies of the past, the sites of old churches, saloons, bunkers, and wash houses. You will understand why we week a Coal County (National?) Historical District.
WEST T BBETTS CREEK - BEAR RIDGE TRAILS (Class 3-C) (4 mile

roundtrip, elev: 1100')

Your vice-president recently stumbled upon a pair of trails that from the evidence have been traveled by Europeans for scores of years and previous residents for thousands, and before that very likely by woolly mammoths, lame pteradactyls, and tricky crocodiles. It now serves as a major arterial for bear, cougar, coyotes, and griffins commuting from Cougar Mountain to Squak, and thence to Tiger and the heart of the dark Cascades. This is a new trip for us, but will instantly become a standard, because the wild heights of Bear Ridge, between the wild gorges of Claypit Creek and West Fork Tibbetts Creek, are some of the grandest country hereabouts. This whole area distinctly must be a dedicated greenbelt, giving people access to the Cougar Mountain Regional Wildland Park, and other of God's Children

a route from Cougar to the adjoining wildland east.

WILD SIDE TRAIL (Class 2-B)

Return to the days of 1884 in Red Town. Walk through an area which rivalled 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. The Wild Side Trail has been extended along Long Marsh to the Far Country Falls, intersecting the De Leo's Wall Trail.

TIGER MOUNTAIN

ARTIFACTS TRAIL See Middle Tiger Mining and Logging Sampler.

BEAVER VALLEY VIA SILENT SWAMP (CLASS 3-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 Sitka spruce, a coastal tree, and Pacific silver fir, a mountain tree, mingle.

BIG TREE TRAIL See Lake Tradition.

CAVES OF WEST TIGER 3 (Class 3-C)

The way to the caves has been well worn by the backside of jeans sliding down the steep path off the Section Line Trail. It is downhill at the hard part and not dangerous, just rough in spots. Bring a flashlight to explore Don's Cave, an easy walk-in and O'Brian's Cave, which requires a short scramble. Both giant caverns, the largest with room for 100 or more people, represent the largest known talus caves in the state. A stunning scene even without entering, with huge rocks set in deep forest and thick moss.

DWIGHT'S TRAIL

Newly blazed Dwight's Way links the North End of the Tiger Mountain Trail with the otherwise difficult-to-find lower Preston Trail. It opens up innumerable loop possibilities from High Point (as far as West Tiger 1), allowing better access for those who would explore the old RR grades ascending West Tiger from the old Preston Sawmill. The trail passes through fine old growth forest, staying at about the 1100-foot level, except for stream crossings.

GRAND CANYON OF 15-MILE CREEK - MIDDLE TIGER RR LOOP (CLass 3-C)

From Grand Canyon we ascend to the Middle Tiger RR grade side tracking to 15-Mile Creek in its wildest stretch and passing the site of the famous Horseshoe Trestle, looping back via either the railroad grade or the Tiger Mountain Trail.

HIGH POINT CREEK TO OLD MILL CAMP (Class 3-B)
Call leader or Hot Line.

ISSAQUAH VISTA (LLass 2-B)

We walk the Railroad Grade from High Point, then follow steep wooded trails angling up to the top of the ridge, there coming to a lookout point above the gravel pit with view of skyport and gliders, not to mention Cougar and Squak mountains and the urban sprawl of Issaquah below.

PHOTOGRAPHER'S SNOW SPECIAL (CLass 3-A, B, or C) (6-7-8 miles)

Enjoy the winter season with camera in hand. Hopefully will find some snow-covered landscapes. Leader will share tips and ideas. Route and destination will be at his discretion. Be prepared for hiking in snow. Bring lunch and hot drink. Please call the leader for specifics.

POO POO POINT AND MANY CREEK VALLEY (Class 3-B)

popular viewpoint and a fine start for a glide down into Issaquah Valley. The Talki-Tooter once heard here in olden days gives us the name, if you are wondering . . . route follows the Many Creek Valley in one of several possible routes.

TIGER MOUNTAIN TRAIL (CLASS 3-C)
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 nicely bridged 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 Don't expect a wide and level trail as in Rainier Park but one which might be narrow, slippery and brushy in places but which has constantly been worked by many loving hands.

WEST TIGER CIRCUMAMBULATION (Class 3-B) (12 miles)

Beginning at the east trail head at High Point, we hike the IMT and Dwight's Way, up the Preston Trail to the Dick Heinz Trail. From there we go through 15-Mile Pass via the 15-Mile RR Grade and again to the TMT, then back to High Point. A traverse of the Tiger 2 summit is optional.

WEST TIGER 1) (Class 3-B-C)

This is usually called the "wipe-out hike" but it hasn't wiped out anyone lately. From High Point along the new section of the TMT to the intersection of the West Tiger 1 trail you will climb steadily. After that, it will to get steeper, finally to attain the summit of West Tiger

<u>WEST TIGER 1 - 2 - 3</u> (Class 3-B)

This is usually called the "wipe-out hike" hasn't wiped out anyone lately. From High Point alo along the new section of the TMT to the intersection of the West Tiger trail you will climb steadily. After that, it will begin to get steeper, finally to attain the summit of West Tiger From there with ups and between the peaks it shouldn't be too bad, returning back along the Tradition Lake Trail to High Point.

WEST TIGER 3 (CLass 3-C) 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 forest of antennas. The climb is steep in places but not hard and the rewards all along the way are certainly worth it.

LAKE TRADITION (Class varies from 1-A to_2-B)

Each leader has his or her favorite route through the Issaquah Watershed, a regional treasure. The route may go by way of the 1,000-year-old Big Tree of the Lower Plateau. and 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. a mysterious relic here in the deep woods. Each leader will choose a variation.

RAMBLES IN THE LAKE TRADITION PLATEAU (Class 2-A)
Take in most of the above in a hike described as a roundabout. The leader does several figure eights with an elevation loss and gain of only 200 feet. A few new sights have been added to the plateau, the Queen's Chair and the Theater. A very nice introduction to the Watershed with leader who knows it well.

MANNING'S REACH (Class 3-B)

From High Point, the Tiger Mountain Trail climbs to the railroad grade and then up again along the flank of West Tiger 2 to the pass between 2 and 3 and out to a wonderful open stretch of the TMT called Manning's Reach. It is a great spot in any season and the highest point on the TMT at 2600 feet. The views are great out to Seattle and the Olympics beyond.

MIDDLE TIGER VIA 15 MILE CREEK CANYON) (Class 3-C)

From the Grand Canyon we ascend to the Middle Tiger Railroad Grade, climbing steeply from here we intersect the TMT, 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. way down crosses the TMT and drops to the lower rai railroad grade and back to the West Side Road. A good workout.

MIDDLE TIGER MINING AND LOGGING SAMPLER (Class 3-C)

Here's a fairly full day of exploring the vestiges of Tiger's mining and logging history, starting at 15-Mile Creek and ending up (at a "spotted" car or two) below the artifacts and logging railroad grades of far from middlin' Middle Tiger. About 1500-foot gain in 9 miles or so. Another in a series of peakless but hopefully not pointless historical excursions.

NORTH END OF TMT LOOP (CLass 2-C)

The north end of the TMT make a wonderful beginning for a hike which climbs from High Point through old connifers to bright open alder forest. Lovely stream crossings, on well-made bridges (one would make a picnic spot) lead to the intersection with the old TMT and the other side of the loop to the cars. Some steady climbing but not too steep and the total loop is 4-1/2 miles.

NORTH END TIGER MT. TRAIL LOOP (Class 2-3-C)

Staring as in the above hike, we turn off the Tiger Mt. Trail at Dwight's Trail and head off toward the Preston Trail. Once on the Preston Trail, it is a steady and sometimes steep climb. Lunch stop is usually sunny at the old log cabin site. Where the trail meets the side route down to the TMT again (2250') is as far as we climb. Return trip is fast to the cars.

BEYOND THE ALPS

FULLER MOUNTAIN (Class 3-C)

As the Issaquah Alps thrust out west from the Cascades, the pimple peak of Fuller Mountain sets off alone, separated from the great scarp of Si by tree-farm forests. The walk is along paths in old second-growth, old logging-railroad grades, then steeply up a trail built by Green River College students, views from one "window" and another in every direction.

MOUNT SI (Class 3-C)

Rattlesnake Mountain is one of "ours", the connector ridge of the Issaquah Alps to the Cascades. And when we hike Rattlesnake, what do we see? Mount Si, of course, even taller from base to summit than our Tiger, and a thousand-odd feet higher toward true alpine-ness. We will go as high as the snow and typhoons allow on the day in question - to Haystack Basin and its eagle-eye views west to Olympics, Seattle, and, of course, the Issaquah Alps.

PRESTON ROAD (Class 1-A)

The trail-bikeway on the Preston Railroad "reality", that is to say, paved. A wide, airy, scenic almost-level walk perfect for winter walks. Great for summer biking. The county couldn't replace the beautiful old wooden trestle but built a fine system of switchbacks to take you up the steep bank. Walk just beyond the paved descent to cross the highway for a view and bench stop over the Raging river as it enters a narrow forested canyon.

SEATTLE HISTORY HIKE (Class 2-B)

MEETING PLACE: Seattle's Pioneer Place (under the Pergola). Take a 2-mile guided tour of the Official Seattle Historical district with a resident expert, then a three-mile walk up Yesler on the old cable car route. Approximately 100 buildings (more than 50 of these built between 1889 and 1893) will be studied for their historical and architectural significance. The wonderful old depot and rerry wharf are no longer there and you won't be able to take the cable car back down to the city but busses leave every 30 minutes and in 10 you'll be back at First and Yesler, having traveled back 100 years in history.

SNOQUALMIE FALLS (Class 1-2-3C)

This is a new scratch trail from the base of Snoqualmie Falls to the powerhouse boundary. With marching feet and people bearing tools it will soon become a respectable trail. The views are spectacular and the new route is a challenge.

TIMBERLAKE TROMP (Class 1A-B)

Join our Park Naturalist as he shares Timberlake County Park's secrets with you. Look for wildlife, wild birds. prepared to ask questions. This is a chance to learn.

WEOWNA BEACH COUNTY PARK (Class 2-B)
Wander the up and down wooded trails with our Park Naturalist, who will explain flora and fauna in this little known 80-acre park which never goes near the beach.

23

WEST TAYLOR MOUNTAIN TRAIL (WIMT) (Class 3-4B) The HTMT follows an old railroad grade up the western flank of Taylor Mountain to the west ridge (approx. 2300' elevation) where there is a spectacular vista south to Mt. Rainier and the southern Cascades. From the west ridge vista the trail follows a logging road down to where it intersects with Della's Way, meanders through the old clear-cut, re-enters the forest, and terminates at the old dynamite works. The WTMT offers a spectacular view with very little climbing. PRESIDENT'S WALK (CLass 1-A)

Meet at Park and Ride at 10 a.m. to let you sleep in an extra half hour. The President, fully expecting 3-ft. of heavy snowfall on the First, will amble or plow the route from High Point to Issaquah Vista. Come enjoy a leisurely sort of hike. SHOP AT EASTSIDE CHEESE - 2545 - 152ND AVE NE, REDMOND (NEAR OVERLAKE SEARS) (KOLL BUSINESS PARK, BLDG 14, BEHIND SAFEWAY. HIGH QUALITY - LARGE SELECTION - LOW, LOW PRICES -- SAVE 20-50% ON CHEESES, MEATS, MILK, ETC. WE ALSO MAKE PARTY TRAYS. MEMBERSHIP APPLICATION - IATC Address_____ Zip _____ New ____ Renewal Regular: \$5 yearly Contributing: \$10 or more yearly

Memberships are tax deductible.

(Memberships are renewable each May 1. Applications received after January 1 will apply through April of the following year.)

Lifetime: \$100 -- covers the whole family