
E X P L O R E • L E A R N • C O N S E R V E

INSIDE:
2013-14 Course Guide, pg. 13
Foraging camp cuisine, pg. 19
Bear-y season, pg. 21
Larches aglow, pg. 27

WWW.MOUNTAINEERS.ORG SEPTEMBER/OCTOBER 2013 • VOLUME 107 • NO. 5

Mountaineer
HIKING
Fall is prime time
to hit NW trails

2 the mountaineer » sep/oct 2013

inside
	 13	 2013-14 Course Guide
		 Scope out your outdooor course load

	 19	 Trails are ripe with food in the fall
		 Foraging recipes for berries and shrooms

	 21	 Fall can be a bear-y time of year
		 Autumn is often when hiker and bear share the trail

	 24	 Our ‘Secret Rainier’ Part III
		 A conifer heaven: Crystal Peak

	 27	 Fall is the right time for larches
		 Destinations for these hardy, showy trees

	 37	 A jewel in the Olympics
		 The High Divide is a challenge and delight

	 8	 CONSERVATION CURRENTS
		 Makng a case for the Wild Olympics

	 10	 OUTDOOR ED
		 Teens raising the bar in oudoor adventure

	 28	 GLOBAL ADVENTURES
		 European resorts: winter panaceas

	 29	 WEATHERWISE
		 Indicators point to an uneventful fall and winter

	 31 	 MEMBERSHIP MATTERS
		 October Board of Directors Elections

	 32	 BRANCHING OUT
		 See what’s going on from branch to branch

	 46	 LAST WORD
		 Innovation

DISCOVER THE MOUNTAINEERS
If you are thinking of joining—or have joined and aren’t sure where

to start—why not set a date to meet The Mountaineers? Check the

Branching Out section of the magazine (page 32) for times and

locations of informational meetings at each of our seven branches.

Sept/Oct 2013 » Volume 107 » Number 5
Enriching the community by helping people
explore, conserve, learn about, and enjoy the
lands and waters of the Pacific Northwest
and beyond.

On our cover: Tyler Mitchell, professional outdoor photographer,
catches a hiker showered by the sun on Yellow Aster Butte in the
North Cascades.

the Mountaineer uses . . .

the Mountaineer would like to thank the Moun-
taineers Foundation for its financial assistance
during the redesign of both this magazine and
www.mountaineers.org. The Foundation operates
as a separate organization from The Mountaineers,
which has received about one-third of the Founda-
tion’s gifts to various nonprofit organizations.

21

37

19

 3www.mountaineers.org

tyingin
The Mountaineers is a non-
profit organization, founded
in 1906 and dedicated to the
responsible enjoyment and
protection of natural areas.

BOARD OF DIRECTORS
OFFICERS
President Gavin Woody, 2012-14
President-Elect Dan Lauren, 2012-14
VP Properties Tab Wilkins 2012-14
VP Publishing Lisa Berntsen, 2012-14
Treasurer Steve McClure, 2012-14
Secretary John Ohlson, 2012-14

DIRECTORS AT-LARGE
Lorna Corrigan, 2011-14
Rich Draves, 2011-14
Lee Fromson, 2010-13
Chloe Harford, 2012-15
Leah Schulz, 2012-15
Kara Stone, 2012-13
Matt Sullivan, 2010-13
Tom Varga, 2012-15
Gene Yore, 2011-14

BRANCH DIRECTORS
Ken Small, Bellingham
Evy Dudey, Everett
Gerry Haugen, Foothills
Jimmy James, Kitsap
Henry Romer, Olympia
Bill Deters, Seattle
Jim Feltus, Tacoma

EXECUTIVE DIRECTOR
Martinique Grigg

EXECUTIVE PUBLISHER
Helen Cherullo

DIRECTOR OF DEVELOPMENT
AND COMMUNICATIONS
Mary Hsue

MANAGING EDITOR
Brad Stracener

PROOFREADERS
Brian Futch, Craig Miller, Suzan Reiley

PHOTOGRAPHERS
Tami Asars, Chris Badger, Teresa Dicentra-
Black, Rob Casey, Mickey Eisenberg, Jason
Hummel, Barry Kellems, Manisha Powar,
David Todd, Mike Warren

The Mountaineer (ISSN 0027-2620) is
published bimonthly by The Mountaineers,
7700 Sand Point Way NE, Seattle, WA
98115. 206-521-6000; 206-523-6763 fax.

Members receive a subscription as part
of their annual dues. Approximately $12 of
each member’s annual membership dues
goes to print and mail this publication.
Non-member subscriptions to Mountaineer
magazine are $32. Periodicals postage
paid at Seattle, WA and additional mailing
offices.

Postmaster: Send address changes to
Mountaineer magazine, 7700 Sand Point
Way NE, Seattle, WA 98115.

Opinions expressed in articles are those
of the authors and do not necessarily
represent the views of The Mountaineers.

Financial fruits of our hard work are being seen
As you read this, I will be approaching the end of my

four-month tenure as interim executive director and Martinique

Grigg will be returning from maternity leave to retake the helm

with her much-missed effervescence, optimism and vision.

I’m pleased to be writing the “Tying In“ piece for this issue

because as director of finance and operations, I can share with you

a first-hand view of how far The Mountaineers has come financially

and how bright our financial picture is due to bold, vision-based

actions taken by the board of directors and executive leaders

during a three-year turnaround plan culminating this fiscal year.

Built on the foundation of hard work from 2010 to 2012, we are outperforming many of

our three-year estimates. Following are just some of the advances in the past 12 months

that have accelerated our financial turnaround as we look toward 2017 and beyond.

• Fundraising: We saw significant growth in fundraising and community awareness due

to the popularity of Peak Society and the success of EVEREST 50, our first fundraising

event. We also continued to receive significant support for new programs from REI

Foundation, Eddie Bauer, Mountaineers Foundation and the National Forest Foundation.

• Community Engagement: We expanded our community by exceeding 10,000

members, developing a presence on social media platforms, and growing our

conservation Currents e-newsletter subscriber base 75 percent to over 14,000 subscri-

bers. Our prominence in the outdoor recreation community increased with partnerships

on the Vantage Toilet Fund project and with 5,000 volunteer hours of stewardship work at

trails, lookouts and climbing crags.

• Technology Development: We are deep into implementing our technology project.

• Youth Programs: We significantly increased the impact of our youth programs,

achieving five-year goals in just three years. Our Mountain Workshops, Teen Program

and Summer Day Camps—guided by new staff members—have initiated new community

partnerships with youth organizations and have allowed us to expand youth programs to

the Tacoma and Kitsap branches.

The results are nothing short of exceptional. We expect to continue the

trend and finish the fiscal year stronger than planned with a surplus in operating income,

outperforming both our budget and the three-year plan.

In the coming year, we are focused on implementing programs and projects to further

strengthen our organization, with a focus on developing volunteer infrastructure, launch-

ing a new technology platform and website, expanding youth programs and implementing

a membership and marketing strategy to grow our community. It’s an exciting time to be

a Mountaineer, with a bright and solid future ahead of us all.

Leann Arend
Director of Finance and Operations

4 the mountaineer » sep/oct 2013

editor’snote
It‘s true: goodbye is the hardest word to say
On a Saturday evening in Seattle’s Fremont neighborhood,

I am standing outside in the rain at the entry to a parking lot. I

see across the block my fellow staffers, Jeff and Vito, guiding

guests into their assigned parking lots for our Mountaineers event,

but not just any event. It is Everest 50. It is about Jim Whittaker

and Tom Hornbein and all that is glorious about American

mountaineering, especially the inspiration it provides anyone who

feels the tug of outdoor adventure in their veins.

I am seeing faces of all kinds, and I am seeing many of them in

attire that I otherwise would never see a Mountaineer in—ties, suits,

dresses, oxfords, heels, dressy overcoats and not a shadow of just

coming off the trail or mountain, barring one or two.

I finally capitulate to my umbrella and as soon as I do, one of the

incoming guests says with a wry smile, “What’s that for?”

At this point many of the faces I see passing are mysteries. I am

too busy making sure guests have a stall in which to park next to

the event venue, Fremont Studios.

After the parking lot fills, I relegate my umbrella to sheltering

some of the guests as I walk them to the building’s entry, where

I see more fellow staffers—Sarah and Shauna—welcoming each

guest, taking their hats and coats at check-in.

A couple hours later I am inside the Fremont Studios auditorium

where I am assigned as a “runner” for our Mountaineers “raise the

paddle” fundraiser. In the faint light that a big panoramic screen

provides, I see another fellow staffer darting to and fro between a

hundred guest-filled tables and making contortions reminiscent of

a competitor in the TV show, Wipeout. Chris then scampers with

nary a sound through a door to the lobby where records of our

guests’ gracious donations are documented.

Some of these guests start to become less mysterious to me

now that I am out of the parking lot and introductions are made

on stage—Jake Norton, Brent Bishop, Robert F. Kennedy, Jr.

among them. A face in the milieu of those raising their paddles,

Eddie Vedder, was not mysterious at all; I only wished he had

parked in my assigned lot so that I could at least say, “Hey, Eddie,”

and perhaps shake his hand. I see some that I recognized when

they parked, including the Honorable Daniel J. Evans, our former

governor who sat near Jay Inslee, our current governor.

When the event ended, about 11 p.m., I slumped into a chair in

the lobby for respite after being on my feet the entire time. The

sense of what had just happened began to fill my consciousness.

Our staff—on their own free time—and 33 volunteers from our

membership ranks, on their free time, pulled off an extravaganza

unprecedented for The Mountaineers. And with aplomb.

We turned a corner in our history with Everest 50.
It was more grand, more entertaining, more inclusive and more

productive for our educational programs than any banquet, film

production or wing-ding ever hosted by The Mountaineers—

especially any I have attended or covered as The Mountaineers’

managing editor for nearly 20 years.

The spirit and dedication of our staff and volunteers have

never waivered over my precious time here, whether we were

moving to our new program center a few years ago, presenting

OutdoorsFEST, an annual banquet, a Banff film production or a

gear swap. However, on the evening of April 20 in Fremont when

achievements of yet a greater sort were being duly celebrated,

I noticed something. The volunteer and staff commitment had

strengthened. It strode lockstep toward a destination and a vision

of what we can be in our next 100 years.

As I ruminate on the verve and spirit that drove Whittaker

and Hornbein to the top of the world, I can’t help but think how

common the will to pull off the unprecedented is throughout our

Mountaineers membership. I know it is this contagious esprit de

corps that has kept me coming to work each day and kept my head

from falling on the keyboard as I crossed the final “t” and dotted

the final “i” of a Mountaineer magazine at 2 a.m. so that it could

make press on time.

I couldn’t have sustained my effort and commitment to my work

without the humble yet glaring dedication and commitment of all

of you who take your time from work and family to devote your

energies and expertise to something else you love—the outdoors

and The Mountaineers. You were my fuel, each of my 19 years.

I have worked for no better cause professionally than

The Mountaineers. I am proud of this, but I will not miss it. This

is because as I leave here for new adventures and professional

enterprises—in a new home with my family far south of here—

your heart, your generosity, your vision and your inspiration to

achieve the otherwise unachievable will live inside of me and

continue to energize me. So, instead of saying goodbye, I would

like to say, “Thank you.” May many adventures yet lie ahead for

each of you and this esteemed organization.

Brad Stracener, Managing Editor Order a free catalog online at hilleberg.com
or call toll free 1-866-848-8368

follow us on facebook.com/HillebergTheTentmaker

Guillaume Ceyrac

nammatj
Lightweight, versatile, tremendously
strong and remarkably comfortable all
season tent in our black label line.
Available in 2 & 3 person versions.

A GOOD NIGHT’S SLEEP can mean the difference be tween a great trip and a miserable one, so choosing the

right tent is crucial. For 40 years, Hilleberg has been making the highest quality “right tents” available. Conceived

and developed in northern Sweden, Hilleberg tents offer the ideal balance of low weight, strength, and comfort.

Hilleberg categorizes tents into Black, Red, Yellow and Blue Labels, with each Label representing a performance

range based on materials, construction or both.

Black Label tents, such as the Nammatj in the photo, are Hilleberg’s strongest, most adaptable, most comfortable

all season tents. They are the ideal choice for any trip, anywhere, in any weather condition and in any season. For

more information, visit www.hilleberg.com, and order The Tent Handbook.

WHEN SELECTING A TENT FOR YOUR NEXT TRIP…

CHOOSE WISELY.

Whole-MSTR-2013-8.5x11BLD.indd 1 7/9/13 10:20

 5www.mountaineers.org

Order a free catalog online at hilleberg.com
or call toll free 1-866-848-8368

follow us on facebook.com/HillebergTheTentmaker

Guillaume Ceyrac

nammatj
Lightweight, versatile, tremendously
strong and remarkably comfortable all
season tent in our black label line.
Available in 2 & 3 person versions.

A GOOD NIGHT’S SLEEP can mean the difference be tween a great trip and a miserable one, so choosing the

right tent is crucial. For 40 years, Hilleberg has been making the highest quality “right tents” available. Conceived

and developed in northern Sweden, Hilleberg tents offer the ideal balance of low weight, strength, and comfort.

Hilleberg categorizes tents into Black, Red, Yellow and Blue Labels, with each Label representing a performance

range based on materials, construction or both.

Black Label tents, such as the Nammatj in the photo, are Hilleberg’s strongest, most adaptable, most comfortable

all season tents. They are the ideal choice for any trip, anywhere, in any weather condition and in any season. For

more information, visit www.hilleberg.com, and order The Tent Handbook.

WHEN SELECTING A TENT FOR YOUR NEXT TRIP…

CHOOSE WISELY.

Whole-MSTR-2013-8.5x11BLD.indd 1 7/9/13 10:20

6 the mountaineer » sep/oct 2013

adventure

American Alps Traverse

Continued on page 11

On August 14, The Mountaineers hosted Kyle Miller and
Jason Hummel, along with Lowell Skoog, for a picture
show of the American Alps Traverse. Dubbed by Eddie
Bauer (Kyle is a sponsored rider) as the “undisputed
champs of Cascadian sufferfests”, Kyle and Jason
chronicled their epic for a captivated, sold-out crowd
at The Mountaineers Program Center in Seattle. The
odyssey was a 16-day, 120-mile, 60,000 vertical foot
traverse through the North Cascades.

Inspired by long time Mountaineers member and current

Historian Lowell Skoog, Jason and Kyle completed the continuous

traverse through some of the most remote terrain in the North

Cascades. Linking together Isolation Traverse, Ptarmigan Traverse,

Extended Ptarmigan and the Suiattle High Route, including a

summit of Glacier Peak, they experienced 1,000 knee-wrenching

feet of elevation gained or lost for every mile traveled. Epic.

When I completed my first hike to Muir five years ago, I

never imagined the profound impact it would have on my life. It

sparked a love for wild places and introduced me to our amazing

community of Pacific Northwest adventurers. After that hike —

which felt like a true epic at the time — I threw myself into outdoor

pursuits with reckless abandon. First rock climbing, then hiking

and backpacking, then running. By the time I took up backcountry

skiing in 2011, I had met the best friends of my life and was having

the time of my life. And I was outside. A lot.

Outside is where I met Kyle Miller, a fellow lover of all things

outdoors. I was immediately taken with his down to earth

sensibility. Kyle is a genuine, happy person who embraces life and

crushes in the backcountry.

Kyle met his backcountry ski partner, Jason Hummel, as you

would expect — touring in Snoqualmie Pass. Their meeting was

serendipitous. Jason, an experienced backcountry telemark skier

and photographer, had been dreaming up a 7-day trip into Olympic

National Park. Both unemployed at the time, Jason and Kyle

planned the week-long trek into the Valhalla Range. They’ve been

getting out together ever since.

Published internationally, Jason has made a name for himself

capturing steep lines in big mountains. Pictures never quite do

justice for mountain landscapes, but Jason’s keen eye comes

close to capturing the real life majesty and intimidating size of the

American Alps.

With Kyle taking off to spend months in New Zealand, and Jason

equally excited for international travel in 2014, I sat down with the

duo for a quick chat. This interview and the entire Picture Show in

fact, is a result of my chance run-in with Kyle in the backcountry.

Tell us about yourselves.

Kyle: I have an addiction to the outdoors and the adventures that

come with them. Born and raised in Kent, WA, I tried snowboarding

for the first time when I was 20 and that was it.

By Kristina Ciari
Membership Marketing Manager

Ja
so

n
H

um
m

el
 A

lp
in

eS
ta

te
O

fM
in

d.
co

m

 7www.mountaineers.org

Seattle Sounders

• Contact Matt Waitman, account manager at

Eastside Subaru, for details about the program or to

schedule a test drive. Matt is dedicated to working

with Mountaineers members and may be reached

directly at: mwaitman@eastsidesubaru.com or

call 425-830-7701

• Show your Mountaineers membership card upon

visiting Eastside Subaru

To parTicipaTe in The
Vip program:

Offers valid through 12/31/13. Special pricing limited to available inventory.

Members of the Mountaineers are
invited to take advantage of our lowest
pre-negotiated prices on new and used
Subaru vehicles at Eastside Subaru. Save
thousands of dollars and enjoy a great car
buying experience simply by referencing
your Mountaineers membership.

For each Subaru purchased by a mountaineers
member, eastside Subaru will donate $100
to the mountaineers.

Visit Eastside Subaru online at
eastsidesubaru.com or in person at
11803 NE 116th St., Kirkland, WA 98034.

For The aDVenTUre
on YoUr WaY
To The aDVenTUre.

8 the mountaineer » sep/oct 2013

conservationcurrents

By Sarah Krueger
Public Lands Programs Manager

If you have driven on the Olympic Peninsula re-

cently, you have seen them—dueling yard signs posted by both

supporters and detractors of the Wild Olympics Campaign. The

effort to protect the first new wilderness areas in the Olympic

National Forest in nearly 30 years and mark the first-ever Wild and

Scenic River designations on the Olympic Peninsula is obviously

rousing passions on the Peninsula.

The Wild Olympics Wilderness and Wild and Scenic Rivers Act

would permanently protect more than 126,000 acres of roadless

backcountry in the Olympic National Forest and designate 19 rivers

and seven tributaries—totaling 464 miles—as Wild and Scenic.

Sen. Patty Murray and Rep. Norm Dicks introduced the legis-

lation in June of 2012 but the bill still awaits reintroduction in this

Congress (as well as endorsement from new Congressman Derek

Kilmer who replaced former co-sponsor, Rep. Dicks).

While The Mountaineers has long supported the Wild Olympics

Campaign, other recreation voices are joining the call. Earlier this

year The Mountaineers rallied partners in the climbing community,

including Washington Climbers Coalition, Washington Alpine Club,

Access Fund, and American Alpine Club to endorse the Wild Olym-

pics in a letter to Congressman Kilmer. The letter of support noted

that proposed additions to the Mount Skokomish Wilderness will

protect scrambling and climbing objectives such as Mt. Washing-

ton, Mt. Pershing, Jefferson Peak, Mt. Ellinor and the nearby Ellinor

Towers.

Additionally, the letter noted that the legislation also touches

two of the few traditional and sport rock climbing crags on the

Olympics, the Hamma Hamma River Rocks and McCleary Cliffs. By

designating the Hamma Hamma River as Wild and Scenic, climbers

for generations to come will continue to enjoy views of the free-flo-

wing river from the roadside basalt formations that compose the

walls and boulders at the Hamma Hamma River Rocks. Further,

climbers at McCleary Cliffs will appreciate the view of protected

wilderness additions above Lake Cushman.

While mountain bike use is excluded from federal-

ly-designated wilderness, Evergreen Mountain Bike Alliance and

International Mountain Bicycling Association formally endorsed

the proposal. The groups spoke to the campaign’s collaborative

process that included boundary adjustments and protected specific

Recreation community makes case for Wild Olympics

mountain biking trail corridors such as the Gold Creek Loop on the

Dungeness River and South Fork Skokomish trail, both of which

pass through stands of old-growth forest.

Support from the paddling community grew with

the endorsement of American Canoe Association, American

Whitewater, Olympic Peninsula Paddlers, Paddle Trails Canoe

Club, Washington Kayak Club and Washington Recreational River

Runners. These groups expressed their appreciation for a carefully

crafted legislation that recognizes the importance of public access

to rivers and waterways.

In addition, 16 major outdoor recreation businesses based in the

region, including Cascade Designs, Outdoor Research and Filson,

endorsed the proposal while noting, “Across Washington, direct

consumer spending on outdoor recreation adds $22.5 billion annu-

ally to the state’s economy, and supports 226,600 jobs. Recreation

in the Wild Olympics supports outdoor businesses, and healthy

outdoor businesses contribute to healthy local economies.“

The recreation community recognizes that miles of backcountry

hiking trails, access to popular mountain-bike trails, river put-ins,

scrambling objectives and cross-country alpine traverses would all

be protected with the Wild Olympics legislation.

To weigh in on the merits of the Wild Olympics yourself, consi-

der writing to your legislators and asking them to reintroduce the

Wild Olympics Wilderness and Wild and Scenic Rivers Act.55

Lush habitat along the Satsop River would be part of the Wild and Scenic designation

C
hr

is
 B

ad
ge

r
ph

ot
o

9www.mountaineers.org

Over the past three years, I’ve had the privilege of serving as Public Lands Programs

manager for The Mountaineers. My role has been to facilitate our three-pronged approach to

public lands conservation: advocacy, stewardship and outdoor ethics.

I’ve contributed to land-use planning processes and wilderness campaigns, launched an

invasive species monitoring program, weighed in on

land management policies, coordinated stewardship

of several climbing areas and spent countless hours

disseminating Leave No Trace best practices. All the

while, I’ve worked alongside wonderful volunteers,

some who have dedicated decades to furthering The

Mountaineers legacy of conservation, and forged rich

relationships with our partners at state and federal

agencies as well as conservation and recreation

organizations.

When all is said and done, I have had an

incredible experience working with incredible people

for an incredible organization. And, as odd as it may

sound, that’s why I’m leaving.

Inspired by my exposure to the complexities of

modern public lands management, I aspire to be

a more effective advocate for the outdoors. This fall I leave The Mountaineers to begin a

three-year journey at the University of Washington to pursue a Master’s of Public

Administration at the Evans School of Public Affairs and a Master’s of Science at the School

of Environmental and Forest Sciences. I am beyond excited to apply the skills I’ve gained at

The Mountaineers to navigate this new challenge.

Thanks to all of you who have made these past few years so rewarding!

— Sarah Krueger

From left, Sarah Krueger with Sen. Patty Murray, Cynthia Wilkerson and Andrea Imler of
the Wilderness Society, Harry Romberg and Mike Town at a Washington,D.C. conference.

Farewell and thank you for all
of your dedication and inspiration

Conservation brief

Shape the future of forest roads
The Mt. Baker-Snoqualmie National Forest is evaluating its forest road system (see Conservation Currents in the

July/August Mountaineer) to identify long-term priorities for road closure and maintenance. It is partnering with a

cadre of stakeholders, including The Mountaineers, to engage the recreational community with sustainable road

analysis via a series of public workshops and an online survey. This is an important opportunity to help shape the

future of forest access and guide the restoration of degraded roads.

What areas of the forest are important to you and why? What roads are essential? What roads should be

decommissioned? Please take time to visit the Sustainable Roads blog and complete the online questionnaire.

Visit www.mbssustainableroads.wordpress.com.

10 the mountaineer » sep/oct 2013

outdoorED

The adventure bar has again been raised
by The Mountaineers, thanks to dozens of volunteers

and teens hungry for outdoor experiences. Through The

Mountaineers youth education programs, Seattle area

teens spent the summer climbing, hiking, backpacking and

camping throughout the Pacific Northwest.

With the help of technically skilled volunteers who

devoted their free time in the spring to teaching these

teens, they were able to put their skills to use on adven-

tures that included climbs of Barrier and Tamanos Peaks,

Unicorn Peak, The Tooth and Mt. Baker—all highlights

of early summer activities. They seasoned their summer

fare with a rafting trip and a day of multi-pitch cragging in

Leavenworth.

Later in the summer, the teens enjoyed a five-day

backpacking trip in the North Cascades, followed by a

week-long camping, climbing and hiking trip at Squamish,

British Columbia.55

Mountaineers raise the bar
for teen outdoor adventure

Interested in being a part of these adventures?

The Mountaineers has year-round teen programs in both

Tacoma and Seattle. We welcome youth, ages 14-19, to join

during the month of September and again in January. We kick

off the fall with a weekend of climbing, camping and hiking

in Leavenworth September 21-22. Youth meet monthly and

determine their monthly activities and weekend trips. For more

information, contact the teen advisor at your branch:

Tacoma—Brigit Anderson, brigita@mountaineers.org

Seattle—Madden Coghlan, maddenc@mountaineers.org

Not quite old enough for our teen programs?

The Seattle Branch hosts a year-round outdoor club for 10-13

year olds, and their parents, called Explorers. Explorers start

their autumn season with a weekend camping trip September

14-15. For more information contact Caitlin O’Brien, caitlino@

mountaineers.org.

Teens tackle Mount Baker

By Becca Polglase
Education Director

11www.mountaineers.org

I decided to dedicate my life to pursuing

the ski bum lifestyle. Ten years later I‘m a

professional split-boarder and a sponsored

athlete for Eddie Bauer and K2. I am lucky

to travel around the world pursuing my

passions.

Jason: I am an adventurer first and

photographer second. Beautiful places are

what attract me to adventure. Whether I

am skiing, biking, boating, or kayaking, the

mode of transport is less important than

just getting out there.

When did you first become interested in

backcountry travel?

Kyle: I was about two years deep into

snowboarding and wasn‘t ready to put my

gear in the closet when the local ski hill

closed. Later that week I found myself on

the slopes of Mt. Rainier and I was hooked.

There was something alluring about not

having to plan my day around what time

the chairs opened and closed. I could travel

on my own timeline.

Jason: For me, backcountry travel was

something I was born to do. I didn‘t have

a choice. My parents immersed me in the

natural environment. It became the focus

of my life. When I wasn‘t in the outdoors, I

wanted to be.

How did you first learn about the

American Alps Traverse?

Kyle: Like many others, I would read about

Lowell Skoog’s wild and amazing adven-

tures and the American Alps Traverse

concept. For many years it was nothing

more than a way for Hummel to heckle me.

Splitboards are not the best equipment for

such a grand idea.

Jason: Lowell Skoog, a Pacific Northwest

ski historian and pioneer, completed a

grand traverse of the Cascades in 2007, a

project he did in sections over several

decades. In his story about the adventure,

he mentioned the American Alps Traverse

concept. For many years he had dreamed

of linking the sections but never fulfilled

that dream for numerous reasons. Since

then, I‘ve wanted to take a swing at it. It

wasn‘t until this year that I got my chance.

What was the most rewarding part of the

journey?

Kyle: For me it was heading from the

Napeequa Valley to Glacier Peak. I had

been in the area twice in the previous two

months so I felt like I knew every rock,

stream and glacier between Ten Peak and

Glacier Peak. Here I was filled with

memories of past trips and had a great

opportunity to spend time quietly

reflecting upon my life.

Jason: As I become more and more

familiar with the Cascades, having spent

a lifetime traveling through them, I am

always surprised with how they still

continue to challenege me. As I get older, I

just keep changing my perspective. Slowly

another adventure is there, waiting. What

rewarded me with the American Alps Tra-

verse is what rewards me with every adven-

ture. It is simply the challenge of trusting

my skills and knowledge to take

me through difficult terrain in inhospitable

places.

Did anything happen during the traverse

that you weren‘t expecting?

Kyle: The weather actually stayed good

throughout most of the trip! We didn‘t have

to hunker down in the tent for days on end.

Jason: Few trips go as well as the

American Alps did. I honestly didn‘t expect

to finish because of weather. It rains a lot

in the Pacific Northest and even more in

the mountains. Some years you only have

a few nice days in June—the month we set

out on our adventure. For 16 days straight

we didn‘t have any significant weather!

That was amazing and the primary reason

we were able to finish the traverse.

Any words of advice for backcountry

travelers or aspiring photogs?

Kyle: Take your time and learn the ropes

of backcountry travel. The only reason our

trip ran so smooth is because we had lear-

ned from previous mistakes and successes.

Jason: Photography is capturing an instant

in time. When you are most tired, exhaus-

ted, scared and cold that‘s the time to pull

your camera out. There‘s no better advice I

can give than that.

American Alps Traverse (continued from page 6)

Ja
so

n
H

um
m

el
 A

lp
in

eS
ta

te
O

fM
in

d.
co

m

12 the mountaineer » sep/oct 2013

impactgiving

Laughter and chatter between new friends ring throughout the building in anticipation

of the day’s activities.

Summer Day Camp is just one of a number of opportunities that offer young people

multiple pathways for learning and engaging with the outdoors. In addition, The

Mountaineers Youth Programs include Mountain Workshops for underprivileged youth,

Explorers for middle-school aged youth, and the Teen Program.

Since the launch of our first youth programs, we’ve seen 80% growth in two years.

With the number of outdoor experiences provided by existing programs combined with

the launch of one week of Summer Day Camp in Tacoma, our numbers are sure to

exceed our five year goals – in just three years. It’s astounding to see how far we’ve

come in the three years since The Mountaineers Youth and Family Initiative was

developed.

Gifts from individual donors have been integral to The Mountaineers’

success in growing youth programs over the past two years, but special recognition

must be given to key partners who provided significant early-stage funding that

enabled The Mountaineers to launch its Youth and Family Initiative and pilot those first

youth programs.

 We’re grateful to Eddie Bauer and the Mountaineers Foundation for investing in

The Mountaineers and our vision of inspiring stewardship and conservation through

outdoor adventure. The results speak for themselves. Private, unrestricted funding

matters and makes a difference in our programs and in the community. Thank you.55

Youth Program
impact due to
early support

By Mary Hsue
Director of Development

It’s the second week in August and the last of six weeks of The Mountaineers Summer Day Camp in Seattle. Groups of children

and their counselors are gathered in and around the program center preparing to head out for another day of outdoor adventure.

Fueled by individual donor, corporate and foundation support The Mountaineers youth programs empower young people to get
outside and discover a love and passion for the natural world. To learn more about the imact of private support or for more
information contact Mary Hsue at 206-521-6004 or maryh@mountaineers.org.

 13www.mountaineers.org

Continued on page 14

The Course Guide offers brief overviews of our primary offerings, from

those requiring one evening or a day of your time, to those that teach comprehensive

skills over several months.

As you consider a course, try thinking a month or two down the road to allow

enough time for planning, scheduling, conditioning and signing up; enrollment usually

begins about two or three months before your first session. Some courses require

field trips into the mountains or on waterways, while some are conducted solely at

our outdoor program centers.

 You are welcome to participate in any Mountaineers activity or course regardless

of your branch affiliation. In this guide, branches and outdoor centers are identified

as follows: BAKER = Baker Lodge; BEL = Bellingham; EVT = Everett; FH= Foothills;

KIT = Kitsap; MEANY = Meany Lodge; OLY = Olympia; SEA = Seattle; TAC = Tacoma.

The months that the respective courses begin follow the branch abbreviation. For

example, FH/DEC means that in the Foothills Branch the course begins in December.

 Go online (mountaineers.org) and get in touch with those who are listed as coordina-

tors or instructors of the particular course(s) that interest you. They’ll keep you posted

on further details as you go, and will make sure your adventure with The Mountaineers

is safe, fun and educational.

Alpine Scrambling
Alpine Scrambling—Many Northwest

summits are accessible without all the

technical gear and training that alpine

climbing courses offer. Scrambling takes

the adventurous, high, off-the-beaten path

to summits in the Cascades and Olym-

pics—sometimes on moderately steep rock

and snowfields. Instruction covers proper

equipment and clothing, route-finding,

avalanche awareness and avoidance, rock

and snow travel, ice-ax arrest, glissade

techniques and wilderness ethics. BEL/

DEC; EVT/FEB; KIT/MAR; OLY/JAN; SEA/

JAN; TAC/FEB

Intense Alpine Scrambling—This

course compresses the three-month basic

course into two weeks. Webcast lectures

It may be the bowline knot or ice ax arrest. It may be setting

up your first GPS receiver. Perhaps an Eskimo roll in your kayak or becoming

a better 5.8 trad leader on crags. You might just want to get outdoors for

the first time in the Northwest. Every outdoor adventurer has an outdoor

skill they wish to hone, but finding a one-stop shop to do this is tough. Cast

your woes aside; The Mountaineers has everyone of you in mind. We can

teach you nearly everything about outdoor adventure and getting outside.

The Mountaineers
2013-14 COURSE GUIDE

D.E. Todd photo

14 the mountaineer » sep/oct 2013

are capped with one long weekend in the

field, split between Seattle and Leaven-

worth. This is designed for people who

already have strong conditioning and enjoy

an intense learning experience. SEA/APR

Advanced Scrambles Leadership—This

course is for graduates of the Alpine

Scrambling and Basic Climbing courses.

The focus is on safety, leadership, trip plan-

ning and alpine rescue. Classes consist of

a mix of presentations, skill development

and testing. Indoor sessions are divided

into two parts: one hour of lecture and one

hour of skills training. Field trips are active,

scenario-driven events based on trips that

have not gone well. SEA/ALLYR; TAC/SEPT

Winter Scrambling Seminar—See why

adventuring into the crowd-free winter

wonderland is so much fun. Learn how to

safely tackle summits in winter with non-

technical gear, often including snowshoes.

Learn about selected winter scrambles, el-

evation gain, where to park near trailheads,

potential avalanche exposure and more.

EVT/NOV-DEC

Avalanche Training
Potentially life-saving, the AIARE Level

1 course is for anyone planning or leading

backcountry winter activities or mountain-

eering. Decision-making based on ava-

lanche hazard evaluation, avoidance and

travel in avalanche-prone terrain, use of

transceivers and avalanche rescue makes

up the crux of this 24-hour course. Some

courses involving snow travel will auto-

matically enroll a student in this course as

a requirement (check details as the course

curriculum may vary somewhat from branch

to branch). EVT/DEC; FH/DEC; SEA/DEC;

TAC/JAN

Climbing
Mountaineers courses cover the full

gamut of climbing adventures. Enrollment

for all basic and intermediate climbing

courses ends by the first of each year for

the Seattle Branch, the end of November

for Bellingham and soon after New Year’s

for other branches. Sessions begin from

January through February, depending upon

the branch. Note: Registration for the Basic

Alpine Course in Seattle will begin October

15 this year. Please see the website for

details about all 2014 climbing programs.

Getting Started Series (GSS)—A col-

lection of courses and outings designed for

members and prospective members who

have little or no experience with climbing.

The GSS offers a range of opportunities,

from learning to safely belay and climb,

to more advanced rock and snow outings.

There are no prerequisites to join any of

the courses, other than a desire to try

climbing and have fun with like-minded

people. Each course is taught by experi-

enced climbers and leaders. We focus on

safety while having fun trying something

new. Try one or several GSS offerings. Meet

new people, learn and have fun. Classes are

offered year-round. Course content varies

from month to month, so check back often

by browsing the web or calling The Moun-

taineers Program Center.

Basic Climbing—A one-to-two-year

course consisting of classroom instruction,

field instruction and climbing experience

designed to provide the basic skills neces-

sary to safely climb rock, snow and the

glaciated peaks of the Pacific Northwest.

It covers selection and care of equipment,

wilderness travel, roped and glacier travel,

belaying, rappelling, rock climbing, cre-

vasse rescue and many other topics. Gradu-

ation requirements include attendance of

all lectures and field trips—about six of

each—and successful completion of three

climbs. In Olympia, the Wilderness Skills

Course is prerequisite. BEL/DEC; EVT/JAN;

KIT/FEB; OLY/JAN; SEA/JAN; TAC/FEB

Intense Basic Alpine Climbing—The

Intense Basic Alpine Climbing Course

compresses what is otherwise a six-month

lecture and field trip curriculum into 11

days. Watch http://sbca.mountaineers.org

for more about the course. SEA/JUNE

Learn ice ax arrest in our Alpine Scrambling Course
Mike Warren photo

 15www.mountaineers.org

Intermediate Climbing—This course

takes graduates of the Basic Climbing

Course to the intermediate-climbing level

(generally up to 5.7 rock, 55-degree snow

and ice, easier mixed). Students will prac-

tice snow anchors, belays, emergency shel-

ters, avalanche rescue and use of transceiv-

ers. Students also will learn to lead on rock

and ice, including how to place protection,

build and equalize anchors, swing leads and

perform self-rescues. BEL/MAR; EVT/JAN;

KIT/DEC; OLY/FEB; SEA/NOV; TAC/JAN

Sport Climbing/Intro to Rock Climb-

ing—The course is for anyone wanting

to safely enjoy sport climbing (climbing

protected by fixed, permanent anchors) —

indoors or outdoors, on artificial gym walls

or native rock. No prerequisites; beginners

welcome. Instruction includes climbing

sport routes on top-rope, leading sport

routes while using bolts and quick-draws,

setting up anchors on bolts and chains,

clipping bolts, belay technique, rappel tech-

nique, climbing signals and communication,

untying from rope at anchor and transition-

ing to rappel, lowering techniques, neces-

sary knots—all with an emphasis on safe

use of equipment. EVT/SEPT; SEA/SEPT &

APR; TAC/SEPT; other branches pending.

Leading on Bolted Routes Intro—

Ready to take the sharp end? Come work

on easy, single-pitch leads in a positive and

relaxed instructional atmosphere. For grads

of Basic Climbing Course or Sport Climbing,

this entry-level leading course is for those

comfy with climbing 5.9 sport routes on

top-rope. SEA/SEPT

Trad and Crag Climbing—Learn to lead

moderate outdoor rock routes (5.4-5.8)

using traditional gear—no bolts. Differs

from Sport Climbing as trad climbers place

and remove their own protection as they

climb and descend. This course covers plac-

ing passive and active protection, building

anchors, setting up rappels and hanging

belays, swinging leads and crack-climbing

techniques. Field trips to climbing crags.

SEA/MAR; TAC/APR, SEPT

Beyond Basic Rock—This course,

for Basic Climbing Course graduates, is

designed to teach rock climbing skills

that will enable you to climb safely in the

backcountry. You will improve on the skills

learned in basic climbing, including belay-

ing, rappelling, and climbing in balance.

In addition you will be introduced to more

advanced climbing techniques, placing pro-

tection, building anchors and lead climbing.

A series of four lectures combined with

hands-on climbing at Warehouse Rocks;

then moving outside to four different rock-

climbing areas. OLY/MAR

Bouldering for Beginners—Learn how

to scale boulders in two evening sessions on

The Mountaineers Program Center’s boulder

and one weekend day afield. SEA/AUG

Introduction to Water Ice Climbing—

Explore the world of vertical ice climbing.

One evening in the classroom and two full

days on the ice will provide you with a solid

foundation of water ice climbing skills.

You will learn about safety considerations

specific to ice climbing, evaluating ice

quality and strength, moving efficiently on

steep and varied ice, constructing top-rope

anchors and techniques for following an

experienced leader on vertical ice routes. A

small class size and top-roped setting will

help ensure a fun, personalized and safe

learning environment. SEA/SEPT

Introduction to Leading Water Ice—

For those who have basic proficiency at

following moderate alpine or water ice

climbs, this course builds on your existing

experience to teach you the skills needed

to safely lead water ice climbs. You will

learn about leading techniques specific to

water ice, risk management, dealing with

the strenuous nature of steep ice, as well

as practicing mock and actual leads. This

course lays the foundation for more ad-

vanced water ice climbing as you continue

to develop your skills informally with peers

or participate in The Mountaineers’ ice

climbing outings. SEA/OCT

Introduction to Mixed Climbing—If you

are interested in alpine mixed climbing,

join us to learn and practice dry-tooling

techniques in a top-roped setting. This is

also a great way to improve your skills and

conditioning for ice season, even without

the ice. SEA/NOV

Advanced Water Ice—Learn and prac-

tice advanced water ice techniques. Start

with one day of expert instruction from

an AMGA certified guide in Canmore and

spend the next few days practicing your

new skills. The one instruction day will

include a half-day of advanced multi-pitch

climbing techniques for making a safe and

efficient ascent and descent; the rest of

day will be for learning steep ice climbing

techniques. SEA/FEB

Water Ice Seminars—Learn and prac-

tice advanced ice techniques for improving

efficiency, speed and safety. The seminars

consist of midweek evening meetings. Each

seminar focuses on a specific topic. We

work through relevant exercises and learn

from each other as a group. Some of the

seminar topics include 1) sharpening tools,

2) keeping and staying warm, 3) double-

rope management, 4) water ice pro—plac-

ing pitons, 5) movement and conditioning,

and 6) self rescue for ice climbers.

Miscellaneous—Other seminars and

specialized courses are offered through-

out the year, many by Seattle and Everett

Continued on page 16

16 the mountaineer » sep/oct 2013

Branches, including Aid & Big Wall Climb-

ing that is usually held in spring with a

cadre of qualified Mountaineers at sites

such as Yosemite. Other special semi-

nars and climbing trips include advanced

rescue techniques, ice-ax arrest refresher,

crevasse-rescue refresher, play days on

rock and ice, and rock-climbing techniques

for friction, crack, and face climbing, and

a Denali Expedition Planning Seminar held

in odd years (2015, 2017, etc.) . Check www.

mountaineers.org and each branch’s web-

site for further information.

First Aid
First aid certification is required for

graduation from courses in alpine scram-

bling, basic climbing and snowshoe beyond

Snowshoe Lite. Refer to the course coordi-

nators for the type of first aid course you

need to graduate.

Alpine First Aid Course—This is a first

aid course designed to meet the wilderness

first aid requirements for graduation from

the Alpine Scrambling and Basic Climbing

courses. Part I is taught by Remote Medi-

cal International and Part II consists of a

hands-on practical session at The Moun-

taineers Program Center. SEA; TAC

Advanced Alpine First Aid Course—For

the professional rescuer; advanced, field

oriented first aid. BEL/JAN, MAR

Wilderness First Aid Course—This

is a 16-hour course designed to provide

elementary skills in remote care. The course,

open to all, adopts a hands-on, experiential

format providing students with the skills

and confidence for making remote medical

care decisions. Wilderness First Aid fulfills

all Tacoma/Seattle Mountaineers climbing/

scrambling course first aid requirements

and “MOFA refresher” requirements previ-

ously required under Mountain Oriented

First Aid. It is also ideal for backpackers and

all other wilderness travelers. TAC/SEPT

MOFA (Mountaineering Oriented First

Aid)—A 32-hour first aid course for wilder-

ness travelers. Consists of lectures, demon-

strations and practical experience, includ-

ing Red Cross Adult CPR and Standard First

Aid. Volunteers with simulated injuries act

as victims for final exam. The class consists

of either four full weekend days or a series

of evening classes. KIT/APR; OLY/OCT&MAR

Folk Dancing
International folk dance classes at The

Mountaineers offer informal fun along with

almost-weekly instruction in a variety of

international folk dances, usually of Euro-

pean and North American origin. Many can

be learned in a single session, others offer

more challenging rhythms and patterns that

may take a season to master. Couples and

line dances are both taught. Partners are

not required, nor is prior experience. For

all ages. Dress is informal; wear shoes that

protect your toes. SEA/ALLYR; TAC/ALLYR

Hiking/Backpacking
Intro to Hiking and Backpacking

Workshop—Learn the ABC’s of hiking in

the Northwest with The Mountaineers. At

this one-evening lecture hiking leaders

discuss necessary clothing and equipment

(including the Ten Essentials), conditioning,

outdoor etiquette, safety and other topics.

KIT/SEPT, MAY; SEA/ALLYR; TAC/MAR,

APR, MAY, JUN

Conditioning Hiking Series—Want

to take on more challenging heights and

distances with your hiking? And enjoy the

rewards? This course will help you get in

shape and get prepared for longer journeys

and higher ground than you are currently

hiking or backpacking. SEA/APR

Backpacking Building Blocks—AKA

“B3,” this new course is designed to

provide new, experienced and “lapsed”

backpackers with the knowledge, tools and

practical experiences to be skilled, safe

and successful on overnight to multi-day

backcountry trips. Backpacks of varying

intensity in the lovely Pacific Northwest

backcountry are part of the curriculum

with classroom sessions beginning in

January and field trips in May. Enrollment

is limited, so watch www.mountaineers.org

for updates on enrollment this fall. FH/JAN

Leadership
Become a better leader! This seminar is

for current and prospective leaders of any

type of Mountaineers trip. Students work

with outdoor problem-solving scenarios.

KIT/OCT; OLY/APR; SEA/NOV; TAC/MAR

Leave No Trace Training
From bear hangs to blue bags, learn about

techniques to lighten your recreational

footprint and gain skills for teaching others

the principles of low-impact recreation

during The Mountaineers Leave No Trace

Trainer Course. Course graduates earn the

nationally-recognized title, Leave No Trace

Trainer, and receive a certificate. APR, SEPT

Mushroom Identification
Learn not only which mushrooms are

edible and where to find them, but how to

make them delicious for the table. Meany

Lodge hosts this fun, educational workshop

open to all in cooperation with the Puget

Sound Mycological Society. MEANY/OCT

Naturalists
Intro to the Natural World—This course

is designed for hikers, climbers, photogra-

phers, scramblers and conservationists

who want to learn more about the moun-

tains they enjoy. You will learn the basics of

how to identify flowers, shrubs, trees, birds,

mammals, butterflies and other forms of

life. This course features four lectures and

four field trips to exceptional areas for

 17www.mountaineers.org

Continued on page 18

learning about and viewing nature in the

Pacific NW. SEA/APR

Navigation
Basic Navigation—This course teaches

the skills necessary to navigate through

wilderness. You’ll learn to relate features

on a topographic map to your surround-

ings, use your compass to determine

bearings to objects in the field, use a map

and compass to determine your location

and desired direction of travel. The course

combines evening classes with weekend

field trips. Basic Navigation certification

is required for graduates of some courses,

including Alpine Scrambling, Basic Climbing

and some Snowshoe courses. EVT/MAR,

APR; KIT/OCT; OLY/JUNE; SEA/NOV, FEB,

MAR; TAC/MAR, APR, SEPT

Basic GPS—Learn to use a GPS unit.

Identical units will be supplied during class

so that all students work with the same

device. Current Basic Navigation Course

certification is a prerequisite. Two evening

classes and a field trip. TAC/JUNE

GPS for New Users—A one-evening

course to familiarize you with your newly

acquired GPS receiver. Open to all; no pre-

requisites. SEA/BIMONTHLY

Intro to Map & Compass—A one-

evening workshop on using battery-free

methods of navigating wilderness and not

becoming lost. SEA/MAY-SEPT; TAC/TBD

Photography
Add an extra dimension to your outdoor

adventures by bringing home great pho-

tographs! Learn to take better landscapes,

wildlife and action shots, and “the pictures

that tell the story” with skills you’ll gain in

The Mountaineers’ photography courses

and seminars. In March Seattle offers a

Basic Photography Course, with optional

field trips and indoor workshops to help

you practice what you learn in the course.

Seattle also has evening and weekend

workshops that cover a variety of photo-

graphic subjects. All are listed on the Seat-

tle Photography Committee website and on

The Mountaineers website under activities.

Foothills, Kitsap and Tacoma branches

also have evening workshop discussions.

Check the branch websites and the main

Mountaineer website for details.

Sailing
Learn how to be on the crew of a sailboat,

how to rig a sloop-rigged boat, departing

from and arriving at a dock under power,

understanding sail trim and sailboat maneu-

vering, knowledge of charts and navigation

aids, personal gear requirements and safety

practices. SEA/MAR; TAC/APR

Sea Kayaking/SUP
Basic Sea Kayak—Learn the skills

necessary to safely paddle around Puget

Sound and other open waters. The course

covers kayak handling techniques, wet exit

and solo reentry, paddling/bracing skills

and other necessary techniques. Gradua-

tion requires attendance at all lectures, all

open-water sessions and two club-spon-

sored paddles. FH/MAY; KIT/MAR; OLY/APR;

SEA/MAR; TAC/APR

Other Sea Kayak courses—Branches

may offer workshops or seminars on

various sea kayak skills, including roll

technique and enter/exit. For example, the

Seattle Branch offers “Beyond the Basics”

clinics led by certified instructors and skills

assessments provided throughout the year.

Besides rolling and enter/exit, the clinic

includes essentials of touring and all the

needed skills for coastal kayaking. Its “Res-

cue Rodeo” is an annual event, generally

held in May. Check “Sea Kayak” at www.

mountaineers.org for ongoing develop-

ments throughout the branches. Getting

Started Series in Seattle also offers a

couple introductions to kayaking on Lake

Union in the summer.

Stand Up Paddling—Want to learn how

to stand up on a board and navigate all

kinds of Northwest waters? This course

covers safety, fun places to go and tech-

niques with field trips each weekend in late

spring and summer. SEA/JUNE

Skiing
Cross-Country Ski—Enjoy our North-

west winter landscape by kicking and

gliding your way through the scenery.

Cross-country skiing is a great way to stay

in shape, make new friends and enjoy the

outdoors throughout the winter. Depend-

ing on branch, the courses can be multiple

weekends, one day or half-day; some

branches offer multiple courses based on

skier ability and technique level. Foothills

and Seattle offer a wide variety. EVT/JAN;

FH/JAN; MEANY/JAN-FEB; OLY/JAN; SEA/

JAN; TAC/JAN

Backcountry Ski/Snowboard—Learn

how to safely ski in the backcountry and

avoid avalanche danger. Discover the free-

Stand Up Paddling is one of our newest offerings

18 the mountaineer » sep/oct 2013

dom and thrill of skiing untracked powder

snow in the backcountry; extend your ski

season by skiing all year long on the slopes

high above the lift areas. Depending on

branch, the courses can be multiple week-

ends, one day or half-day. FH/NOV; MEANY/

JAN-FEB; TAC/JAN; EVT/NOV

Telemark Ski—Learn the free-heel turn

and how to safely telemark in the back-

country. Depending on branch, the courses

can be multiple weekends, one day or half-

day. SEA/JAN; MEANY/JAN-FEB; TAC/JAN

Multi-Day Ski Lessons—Weekly lessons

in telemark and randonee skiing skills. FH/

JAN; MEANY/JAN-FEB; SEA/JAN

Snowshoe/Winter Travel
Basic Snowshoe Course gives beginning

students a solid foundation in snowshoe

travel: techniques, proper clothing, gear

selection, Ten Essentials, food, safety and

related topics. Number of lectures and field

trips varies among the branches. EVT/JAN;

FH/JAN; KIT/DEC-JAN; SEA/JAN; TAC/JAN

Backcountry Snowshoe Skills—For

graduates of the basic course, this class

takes snowshoeing to the next level, ad-

dressing the skills needed for safe travel

and survival in the backcountry, including

emergency shelters, ice-ax arrest, ava-

lanche awareness, safe route-finding and

incident response. One lecture and one

field trip. EVT/JAN; SEA/FEB; TAC/JAN

Winter Camping—Open to snowshoe,

alpine scramble, and climbing graduates.

Learn how to make a comfortable camp in

the snow, including digging and spending

the night in a snow cave. One lecture, then

one all-weekend field trip. SEA/FEB

Winter Travel—Snowshoers and Nordic

skiers can take advantage of this course

covering avalanche awareness and safety,

the Ten Essentials, backcountry etiquette,

cold-weather ailments, clothing and equip-

ment, and building overnight shelters.

Increase your safety in the backcountry. KIT/

DEC-JAN; OLY/JAN

Wilderness Skills
Open to all—Mountaineers and the

general public—this course teaches the

basic skills necessary to safely and enjoy-

ably venture into the forests and mountains,

whether day hiking, backpacking or on more

adventurous outings. (It is a prerequisite

course for Olympia alpine scrambling and

basic climbing students.) A Wilderness Skills

2 (backpacking) is offered in Olympia in the

fall. OLY/JAN, MAY; other branches pending.

Wilderness Travel
 Are you ready to go hiking but aren’t

sure where to start? This course is a fun

way to practice key outdoor travel skills

and spend time exploring the mountain

trails you’ve read about in guidebooks.

Sponsored by the Seattle Hiking Commit-

tee, the Basic Wilderness Travel (BWT)

course provides an introduction to topics

including backcountry navigation, moun-

tain weather, and conditioning for moun-

tain travel. SEA/MAR

Outdoor Center offerings
MEANY LODGE features an entire win-

ter sports program (www.meanylodge.org/

winter/ski_program.html) and family-fun

lessons for all ages, 4+ to 90-something,

and of all abilities, taught by certified

instructors. Lessons (even drop-ins) in

downhill, snowboard (age 7+), cross-coun-

try classic and skating, backcountry and

telemark are offered January-February.

Trek and lunch: Glide into Meany on

snowshoes, cross-country or free-heel skis

each Saturday.

Women’s Adventure to Wellness Week-

end: A Meany Lodge workshop and health

spa for women held in early July. From

cuisine to massage to exercise and nature’s

bounty, the Wellness Weekend instills the

regimen of self-care.

Meany also offers a Remote Medical

First Aid Class and its Mushroom

Weekend seminar/excursion in October..

MT. BAKER LODGE hosts its Mt. Baker

Ski Camp in March at Heather Meadows

for intermediate to advanced telemark,

randonee and alpine skiers.

KITSAP CABIN is the hub for a Chil-

dren’s Theater Camp in August and a

brand new Mountaineers Art Course that

will debut with a Basic Watercolor Tech-

niques painting class that starts this fall.

Watch mountaineers.org and kitsapmoun-

taineers.org for enrollment details.

South Sound Environmental Issues

Course is offered by the Tacoma Branch

through the University of Puget Sound.

A series of environmental lectures focus

on giving students a voice and impact on

issues affecting the environmental health

of the region. For details, contact Katharine

Appleyard, 253-879-3716 or kappleyard@

pugetsound.edu.55

For all up-to-date course

registration details and

descriptions, visit

www.mountaineers.org

 19www.mountaineers.org

Huckleberry Margaritas

Freshly picked huckleberries

tequila, snow

True Lime (optional)

Berry Vanilla Mousse
1 package vanilla mousse mix

1/3 cup powdered milk

3 tablespoons dried berries

At home: Combine the mousse mix and milk in a zip-lock bag.

In camp: Add 1 cup of cold water to the mousse mix. Squish to

combine, making sure there are no dry spots. Allow to set. Top

with the dried berries and enjoy.

Berry Breakfast Risotto

(One serving)

1/3 cup instant rice

1 tablespoon sugar

1 tablespoon powdered milk

Handful of freshly-picked huckleberries

At home: Combine all of the dry ingredients in a zip-lock bag.

In camp: Add hot or cold water to cover the rice and stir well. Eat

topped with fresh berries.

Enchanted Taters
Imagine how delicious these would be with fresh chanterelles. Just

sauté the mushrooms in some oil before adding them to the water.

(Two servings)

1 cup roasted-garlic-flavor instant mashed potatoes

1/2 cup dried chanterelle mushrooms

By Teresa “Dicentra” Black

Fall may be my favorite time of

the year for hiking. I love getting

all snuggled into my sleeping bag

on a cool night with the smell of

fallen leaves at my nose. The air

has a nice snap to it, the trails

are still snow-free and foraged

food is ready for the taking. The

vine maple and huckleberry turn

brilliant red/orange and there is a

good chance you might see bears.

They like the sweet, tart, juicy

huckleberries, too. I can pick and eat huckleberries until my fingers

and tongue turn purple and my belly aches.

Fall is just as good a time for mushroom hunting. I love seeing

salt and pepper and olive oil to taste

At home: Run the mushrooms through a food processor or

blender until they are a coarse powder. Combine the mushrooms

and instant potatoes.

In camp: Add two cups hot water and stir well before eating.

Northwest Mushroom and Rice Pilaf
(One serving)

1/3 cup instant rice

2 tablespoons instant wild rice

4 tablespoons dried mushrooms

1 teaspoon dried onion flakes

1 tablespoon dried mixed vegetables

1/2 teaspoon vegetable or chicken bouillon

1/2 teaspoon butter powder

1/2 teaspoon dried basil

1/4 teaspoon dried thyme

salt and pepper to taste

At home: combine everything in a zip-lock bag.

In camp: Add enough hot water to cover, stir and let sit until the

rice and mushrooms are rehydrated. Stir and enjoy!

Fall bursts with berries and shrooms on the trail
the sunshine-yellow mushrooms poking their heads up out of

the duff, especially after a good rainstorm. They have a mild,

but distinctly earthy flavor. I’m only confident enough to pick

chanterelles, but that’s good enough for me! It is one of the easier

mushrooms in our region to identify. Don’t confuse it with the

inedible wooly chanterelle. You should never eat wild mushrooms

if you can’t identify them.

Chanterelles can be dehydrated if you find an abundance, but it

is better to dry a complete dish than to dry individual mushrooms.

That said, making a chanterelle powder from dried mushrooms

is delicious. Just dry the mushrooms and run them through a

blender. Sprinkle the powder on instant rice or potatoes. The

powder is also a good addition to bouillon for soups. I once had the

delight of trying chanterelle vodka, served ice cold. Surprisingly

good! But try some various recipes for yourself from the following.

And have fun foraging!

Author with a bag of chantrelles

About the author
A Seattle native, Teresa became frustrated with what was available
for backcountry recipe ideas and set out to create her own. Using a
lifetime of hiking and camping experience, One Pan Wonders and two
subsequent books with the same name are the result. Her dishes have
been featured in Backpacker magazine and she writes for several other
publications. Her motto: with a little creativity and some preparation,
eating well during outdoor activities is an easily attainable goal.

20 the mountaineer » sep/oct 2013

October and November are wonderful months to hike and camp throughout much of

the U.S. Not only will you enjoy the change of season, but crowds will be down, too. Here

are some tips to keep you warm in camp at night, provided by instructors for the Wilder-

ness Basics Course of the San Diego Chapter of the Sierra Club.

• In camp, put on your warmest clothing. Use your rain gear as a vapor

barrier.

• Don‘t allow yourself to even begin to get cold! If you

shiver, that is a sign that your body is cooling down. If you feel

cold, add more clothing and move around a bit. If that is not

enough, get into your sleeping bag until you feel warm and

can reemerge into camp life.

• Eat a big, warm dinner with plenty of carbohy-

drates and fats.

• After dinner, snack on fatty foods, such as

peanuts. The process of digesting fatty foods increases

body heat.

• Exercise. When feeling cold, get up and stretch or go

for a brisk walk. The exercise will increase body heat. When in

your sleeping bag, do isometric exercises.

• Drink warm fluids. Throughout the night, continue to drink

warm fluids.

• Designate a bottle (clearly marked!) that you can use to urinate into while in

your tent. (Women can use a tent bottle along with a special funnel designed for

their anatomy.) This bottle will save you from getting up at 2 a.m., getting dressed,

and going out into the cold during the night.

• In camp, sit on a pad to insulate you from the cold ground. Find a wind-shel-

tered spot or orient yourself so your head is downwind. Wear dry gloves and

stocking caps to offset heat loss from your extremities.

• Just before you turn in for the night, make an extra bottle of hot water;

ensure that the bottle does not leak; then put the bottle into your sleeping bag.

(This will also provide you with warm water to start morning coffee.)

• Share your tent or shelter with others to add body heat.

How to avoid fall‘s chill in camp

Mondo meals at camp
are key to staying warm when
autumn in the mountains rears
its cool, damp head

Adapted from Wilderness Basics, 3rd Edition,
by the San Diego Chapter of the Sierra Club (The

Mountaineers Books)

Chad Beeman photo

 21www.mountaineers.org

Continued on page 22

It’s a bear-y time
of the hiking season
When I saw the tiny black head pop up

from underneath the devil’s club, not far from

where I stood, I knew I had officially stepped over

an invisible boundary and was now face to face

with the potential of a very dangerous situation.

The mom, who was farther up the trail, had already

risen up on her hind legs and was sniffing the air

to determine the threat. My dog, Summit, and I

were taking advantage of the long daylight hours

by romping up Grand Ridge trail just outside of the

busy suburban population of Issaquah.

Nearby, hammers were pounding on new construction, freeway

noise purred like a waterfall, and the damp foliage had the distinct

earthy scent that comes after a few days of a Northwest deluge.

Why had I not noticed the very unmistakable bear tracks in the

mud? Why had I not paid attention when the pileated woodpecker

sounded the alarm overhead? Why had I not been making a little

noise—the first rule of hiking in bear country? Perhaps because

I was much too deep in thought and busy escaping the constant

mind-noise that plagues the cluttered brain. Whatever the reason,

I’d missed the signs and now had to think quickly. This was not my

first wild bear encounter. In fact, far from it.

Continued on page 22

Rules to follow
at home when
a furry visitor
comes a callin‘

Author Tami Asars, holding a
tranquilized black bear, has some
tips for living on the border of
bear country. See page 23

Article and photos
by Tami Asars

22 the mountaineer » sep/oct 2013

Bears have long been a part of my life. I grew up

playing in tree forts deep in the conifers behind our house where

I bobbed and weaved to avoid stinging nettle burns and applied

extra vigilance for wildlife, including the occasional black bear

that would wander through our makeshift playgrounds. As I

grew, I found myself spending countless hours in the remote

backcountry and crossing meadows filled with bear scat. I

observed them on hillsides, sidestepped them near switchbacks

and grazed with them on huckleberry slopes—I on two legs,

they on four.

Friends at the State Department of Fish and Wildlife had invited

me many times on events called “hard-releases,” otherwise known

as tough-love for mischievous bears that caused havoc to humans.

This involved live trapping of the furry marauder, tranquilizing the

bear, taking its measurements, outfitting it with an ear tag, then

once it was fully awake, giving it a scare with specially trained

dogs, bean-bag shots and shouting. The events were always hard

to watch, but had a very high rehabilitation success rate; a far

better option than yesteryear’s methods of euthanasia.

So, when I came face to face with a mother and cub on

Grand Ridge, I knew bear behavior quite well, but that did little

to quell the nerves that rose from the pit of my stomach. My

dog sensed my trepidation and remained unusually quiet by my

side. It was almost as if he didn’t realize what I had seen. I walked

backwards slowly, using caution not to make eye contact, but to

keep her in my vision. Slowly she dropped to all fours and began

walking towards me. My heart raced, but I sensed she was more

curious than aggressive and continued my very casual strolling

pace, putting distance between us. Had she charged, I would have

had no option but to stand my ground and let go of Summit’s leash;

a thought that made me shudder.

Eventually Mother Bear stopped, put her nose in the air and

stood near her cub. The situation was defused and I could not

have been more grateful for the outcome. As Summit and I hiked

back down the hill towards the car, overhead I heard the pileated

woodpecker tapping on a dead tree. All was perfect, again, in the

forest.55

Seeing bears on trails had become
so common for me that a handful
of friends were a bit wary to join me
on my adventures

Last summer, I hiked over 800 miles solo while researching

my upcoming guidebook on day hiking in the Goat Rock and

Mount Adams Wilderness Areas. Friends who had other passions

would corner me at parties and the first question was always

the same. “Aren’t you afraid of bears, especially being alone?”

When I’d answer, “No,” and explain that I find cities much more

dangerous than wilderness areas, they would look in awe.

Bears had become welcome friends as I crested

mountaintops and dropped into river valleys. They had a pulse,

they had facial expressions, they raised young, were somewhat

predictable, and seeing them feral and in good health was an

indicator that the ecosystems where I hiked supported their

needs and for that matter, mine. Seeing bears on trails had

become so common for me that a handful of friends were a

bit wary to join me on my adventures; my photos causing their

predator/fear response to elevate beyond reason.

Even when I returned home for the weekends during the

summer, it was not uncommon for bears to walk across the

meadow in front of the house. Ripe salmonberries growing with

wild abandon attracted bears, both young and old, to graze in

the woodlands near our property. I’d become our neighborhood’s

backseat biologist, helping folks with questions and educating

the occasional city-slicker-turned-country-folk about how to live

in harmony with the creatures that walked our properties.

About the author

A bear-y time of the hiking season (continued from page 21)

An outdoors writer and
photographer, Tami Asars
is author of the book,
Hiking the Wonderland Trail,
(Mountaineers Books), as well
as a regional correspondent/
columnist for Washington
Trails magazine, contributor
to hiking blogs and various
outdoor publications. Her
photos have appeared in
national periodicals and
outdoor branding campaigns.
Catch her next book in spring
of 2014, Day Hiking Goat
Rocks and Mount Adams.
Visit her website: www.
tamiasars.com.

Asars sometimes accompanies the State
Department of Fish and Wildlife when it traps,
sedates and relocates “mischievous” bears

23www.mountaineers.org

If you encounter a bear . . .
Although aggressive behavior is very rare, a bear will defend its young or food

source if it feels threatened. Startling a bear can also lead to distress and agitation.

Most times they prefer to avoid confrontation and will flee, but when they are

agitated, you’ll be able to read the signals clearly. They wear their emotions on their

big black sleeves and you’ll see signs of distress such as jaw popping with head

turning, huffing or vocalizing, or aggressive slamming of their paws to the ground. If a

bear behaves this way, it’s trying to tell you that you’ve crossed the line. In this case:

• Do not look the bear in the eye. Eye contact is perceived as a

challenge and a sign of dominance.

• Never turn your back to the bear, but if safe to do so, slowly walk backwards and give the bear as much space

as possible.

• Talk calmly and quietly so the bear can identify you as a human and do your best to diffuse the situation.

Occasionally a bear will “bluff charge” as its way of trying to resolve the situation on its own. A bear charges, then stops

short of you and veers off, running away. If you practice good bear etiquette this will never happen to you, but if it ever does,

your body language in this situation could save your life. Stand your ground, hold as still as possible without making eye

contact and don’t even take half a step backwards. Once the bear is gone, promptly find a tree to hide behind and change your

soiled drawers.

Take precautions:
•	 In bear country, make noise by singing or clapping your hand occasionally.

•	 Hike in groups during daylight hours.

•	Watch for bear signs, such as tracks, piles of scat laden with berries, and small trees which have been scratched to bits by

hungry bears looking for grubs and serving as nice scratching posts for the bear.

Trash cans: Be sure they are placed out the morning of pickup, instead of the night before. Double bag (or

ziplock) anything if it has a strong odor, particularly fish skins, coffee grounds and leftovers. If a trash can is

raided and it’s safe to do so, pick up contents immediately to avoid creating a stash for other hungry bears.

Better yet, invest in a bear-proof style trash can.

Bird feeders are a great source of protein for bears who will go to almost any lengths to eat

the contents. Discontinue feeding birds until winter when natural food becomes more scarce and the bears are

hibernating.

Clean BBQ grills well and burn off any food after cooking. Better yet, store them in a garage or pro-

tected area and pull them out when needed.

Cool it on compost: Decaying organic matter smells pretty good to a bear, so avoid compost bins and/or

compost piles.

Yell or honk at bears, especially those who slowly lumber away or who may be close to your property.

Help them associate people with fear.

Keep dogs on leashes! Dogs who chase bears may find themselves in too deep, then run back to their

owners with a bear in pursuit.

Living
in bear
country

24 the mountaineer » sep/oct 2013

One of our favorites hikes in Mount Rainier National Park

is Crystal Peak. We like Crystal not only for its old-growth forest

and grand vistas, but also for having such a variety of conifers. In

fact, it has the most conifer species found on any single hike in our

state. There are 18 conifer species found in Washington State, and

this hike has 15 of them. Many can be found near the 4,600’ trail

junction. The only Washington conifer species not on this hike are

western larch, mountain larch (see more about larches on page

27) and Sitka spruce. (Full disclosure: The only lodge-pole pine we

found was actually on the trail to Lower Crystal Lakes.)

Here are the approximate locations to find the conifers:

4,600 ft.: Engelmann spruce, red cedar, western hemlock,

silver fir, Douglas fir, western white pine, subalpine fir, yew

(a yew tree— actually a bush—may be found 70 yards up the

Crystal Lakes Trail from the junction).

4,730 ft.: Alaska cedar (just past scree field)

5,190 ft.: Noble fir and lots of mountain hemlocks in the area

5,200 ft.: Ponderosa pine, grand fir (a grand fir was also

noted at 4,350’)

Near summit: White bark pine

The higher slopes of the hike, beyond 5,200 ft., pose

considerable avalanche risk, so it is best to do this hike once the

snow is gone or much stabilized. Save this one for a sunny day in

mid-July through September. Flowers are spectacular in late July

and early August. In late August and early September, you will find

copious huckleberries from 5,200 to 5,800 ft., with lovely moun-

tain ashes adjoining the trail.55

‘Our Secret Rainier’
Part III: Crystal Peak, a conifer heaven

By Mickey Eisenberg and Gene Yore

Mount Rainier National Park has over 100 climbable peaks (not counting Mount Rainier itself)

either within or immediately adjacent to the Park boundary. Information about all 100 may be found in Guide to 100

Peaks at Mount Rainier National Park (excluding the big one, Rainier), published by Mountaineers Books. While

most are scrambles and a few are climbs, there are 15 peaks that are reachable as hikes.

Mount Rainier National Park (MRNP) is filled with glorious places to visit. Its visitors justifiably flock to the well-known

destinations: Sunrise, Paradise, Camp Muir, Summerland, Spray Park and Comet Falls to name just a handful. But there are

dozens of other wonderful places—less well known and perhaps a bit more difficult to find—that have a beauty all their own.

Longtime Mountaineers trip leaders, Gene Yore and Mickey Eisenberg, call these places “Our Secret Rainier.” This is the

third of a periodic installment from Gene and Mickey on these hard-to-find gems in the park.

25www.mountaineers.org

Directions: Drive SR-410 4.1 mi. south of the Crystal Mountain Ski Ares turnoff, to the Crystal

Lakes trailhead. Park on either side of the road. Park entrance fee is not required.

Route: Leave from the Crystal Lakes trailhead (3,520 ft.). You will immediately cross Crystal

Creek. The trail divides at 4,600 ft., with the left branch going to Crystal Lakes and the right

branch heading south to Crystal Peak. Head south across the west slope of Crystal Peak. The

trail breaks into the open around 5,200 ft. At approximately 5,800 ft. the trail does a 140-de-

gree turn and heads northerly to the old lookout site on the peak.

Skill level: Hike (with a quarter-mile foot path to the summit)

Beauty: 7 on a scale of 10 (Glorious! Choose a clear day.)

Effort: 4 on a scale of 10

Distance: 7.6 mi. RT

Elevation: 3,100 ft. total gain

Total time: 5 hours

Best season: July until first snow

Maps: USGS White River; Green Trails Mt. Rainier E.

Equipment: Hiking gear

Excerpted from The Seattle Naturalists Quick Guide to 18 Cascade Conifers by Mickey Eisenberg

18 Cascade Conifers Description Elevation Cones Needles Stomata Other
D o u g l a s F i r Bo t t l e b ru sh

U p to 4500 3 -4 i n , 3 p t

b r a c t s
1 i n , f l a t ,
po in t y t i p

2 bo t tom N o t t r ue f i r

W es te rn H em lock D ro o p y t o p U p to 4500 . 5 - . 7 5 i n U nequa l 2 bo t tom S ta te t r ee
M oun ta in H em lock Le s s d ro o p y O ve r 40 0 0 1 - 3 i n M o re equa l To p & b tm
S i l v e r F i r P a l e b tm need 20 0 0 -50 0 0 3 . 5 - 6 i n S i de s & t op 2 bo t tom S i l v e r ba rk
G ran d F i r 2 r ow s o f

need l e s
20 0 0 -50 0 0 2 -4 . 5 i n ,

g rn -b rn
Equa l , s i de
by s i de

2 bo t tom

N ob le F i r B l u e g reen 30 0 0 -50 0 0 4 - 7 i n ,
b r a c t s

4 s i de s , t op
g roove

2 t op R a i n i e r an d
so u th

Suba lp i ne F i r B o t t l e b ru sh O ve r 450 0 2 . 5 - 4 i n Equa l 2 t op , f a i n t S t eep l e
Ponde rosa P i ne D i s t i n c t i v e U p t o 4500 3 -6 i n 3 5 - 10 i n E a s t on l y
Lo d g e p o le P i n e 1 - 2 i n 2 1 - 3 i n L = 2
Western White Pine Up to 5000 6-11 in 5, splayed W = 5
Whitebark Pine 5000+ 2-3 in 5, stouter,

bundled
 W = 5

Sitka Spruce Coastal most Up to 2000 2.5-4 in ++Prickly 2 top
Engelmann Spruce Mountains 3000-6000 1.5-2.5 in 4 sides, prickly,

blue green
Top & bottom Can roll needles,

East most
Western Red Cedar Reddish bark Up to 4000 .5 in, rosebud Smooth scales West mostly
Alaska (Yellow) Cedar Droopy branches 3000-6500 .5 in, roundish Prickly scales West only,

krummholz
Alpine Larch Deciduous Over 5000 Bracts Clusters 4-sided need East only
Western Larch Deciduous 3000-5000 Bracts Clusters 3-sided need East only
Pacific Yew Bush in shade Up to 8000 Red berry Like Grand No stomata West only

Mickey Eisenberg with daughter,
Devora Eisenberg Chavez

Gene Yore volunteers around the
program center when not in the alpine

About the authors

Gene Yore and Mickey Eisenberg
have taken Mountaineers clim-
bing courses, served as leaders
and generally have volunteered
for all things Mountaineers.
Gene joined The Mountaineers
in 1991 and Mickey in 1996. The
two are to release an ibook,
A Guide to 100 Peaks at Mt.
Rainier National Park, in which
much of their ’Secret Rainier’
will appear on an iPad via iBooks
or on a computer via iTunes. All
author royalties will go toward
Mountaineers scrambling, clim-
bing and hiking committees.

26 the mountaineer » sep/oct 2013

By Tami Asars I had been at camp for about two hours when he showed up. Soaking wet and looking

miserable, he searched for the last available wilderness camp. All of us who had arrived before him had wisely

chosen not to take site No. 3, which featured a rivulet from a three-day deluge.

I stood and watched him struggle to set up his homemade hammock/tarp/flopsical. He had carefully strapped

each loop to the arm’s-width branches of slide alder in hopes that some force of reverse physics would keep his

rear-end from dragging in the water. Swamp-hiney was not a pleasant sensation and the durable water repellency

finish on the thin nylon made his sleeping shelter a fine candidate for such an ailment. The more he struggled,

the guiltier I felt, until finally, I offered to let him share my site—an opportunity he was thrilled to receive.

We began to exchange stories as we futzed around with our packs. He, simply put, was the definition of a

colorful character.

Larry was by trade a “rolfer,” a fancy term for a holistic healthcare worker trained in the specialty practice of

soft-tissue manipulation. He spent his summers in Maine, but lived in Arizona during winter. He enjoyed using big

words in casual dialog, such as anomalistic and perspicacious, and referred to the spreading phlox as saxicolous,

a term that I admittedly had to write in my journal and look up later.

We’d met the night before at the previous camp, our permits coinciding with each other as often is the case on

the Wonderland Trail. I had come to research my Hiking the Wonderland Trail guidebook, while Larry had come to

find himself, the meaning of life and perhaps a friend or two.

While I was walking around camp, something caught my eye, so I stopped for a double-take. There was Larry

chatting away with two distinguished-looking, older gentlemen and showing them the correct technique for

using trekking poles. He marched through their campsites and stomped out painfully large, pants-splitting steps,

planting his

poles firmly as he stepped, then circling back and demonstrating again. And again. And again, repeating each

time, “Got that?”. The older men, cornered by this amusing parade, politely nodded a “yes.” Next up was the

correct way to tighten your laces, followed by a soda-can stove flare-up demonstration, with the grand finale

being “camp yoga,” consisting of positions that would even make Dennis Rodman blush.

When he arrived at camp in the deluge, Larry admitted that to scale down his pack weight, he’d opted to leave

his waterproof layers at home. “But it’s only 20 pounds!” he proudly exclaimed about his pack as water beaded

down his forehead.

“Thanks for offering to share your site, I have something for you,” he said as he rooted through his pack like a

wet muskrat. Before long, I was being offered pickled seaweed and mustard greens, which I politely declined. We

chatted for a bit more that evening before we retired to our respective housing.

The night was long, loud and extremely rainy. By morning, there was not a trace of Larry to be

found. As I packed up my things, I found myself smiling about the colorful characters that I’d met over the years

on trails and how I’d remembered each one for their uniqueness and conversational dinners served with a side of

humorous stories.

Later that day, I stumbled upon Larry as he slopped up a large hill. With a sneer he told me he was going to bail

once he got to Mowich Lake by sweet-talking a day hiker into a ride to civilization, then catching a bus to

the airport.

“This inclement weather is repugnant,” he mumbled under his puffs. Giving him my biggest smile, I bade him

very safe travels and wished him the best.55
(For more about Tami Asars, see her profile on page 22.)

Colorful is a hike, but sometimes more so are the acquaintances

www.mountaineers.org 27

Continued on page 34

It’s only natural that Mountaineers

would find larches appealing. The trees are

among the hardiest around. You have to

admire their perseverance. Larches thrive

only at high elevations, in full sunlight,

anchoring deeply in poor soils and resisting

fires. In winter they stand firm against fri-

gid temperatures, while flexing with heavy

snows and violent winds.

A tough life for a tree! But larches are

among the longest-lived conifers in the

pine family, with specimens living 500-700

years or more. They are native to North

America and though found in the Pacific

Northwest, don’t call these trees evergreen.

In the fall, when other conifers are keeping

their green brotherhood, larches are

stepping out onto the stage. It’s in this

season that this deciduous conifer de-

mands our attention. Out on the trail, your

eyes don’t have to work hard to spot the

patches of gold and yellow that burst from

the palette of green.

The Northwest is home to two

species of larch: western larch or Larix

occidentalis (also called tamarack) and

subalpine larch or Larix lyallii (also called

alpine larch). Telling the two species apart

is basically a matter of place. The western

larch grows at elevations between 2,000

and 5,500 feet, while the alpine larch is

found from 5,000-9,000 feet, well above

elevation limits of other conifers.

Western larches are more common and

in Washington can be found along the

eastern slopes of the Cascade Mountains,

 Libby Lake: Reference: Day Hiking North Cascades (Moun-

taineers Books), Hike 112. One of the most forlorn and loftiest lakes

in the Sawtooths, but its brilliant larches at its outlet make this hike

worth the effort.

Carne Mountain: Reference: Day Hiking Central Cascades

(Mountaineers Books), Hike 92. The panoramic view of other peaks

and valleys from this Chiwawa region gem is the complement to a

glowing show of larches in the fall.

Mount Lillian: Reference: Day Hiking Central Cascades

(Mountaineers Books), Hike 120. Fall makes this not only a timely

hike for larches but also for minimal exposure to the pesky

motor-heads who chug their all-terrain vehicles up and down the

route. Midweek hiking is even better in this regard.

Eagle Lakes: Reference: Day Hiking North Cascades (Mo-

untaineers Books), Hike 114. A jaunt that is easy on the lungs, it is

upper Eagle that is bedizened by larches inside a cirque of spiraling

crags. Fall is the perfect time for this hike.

Good fall hikes for seeing larches

By Joan E. Miller

Fall is when
the larches march
onto the alpine stage

Looming larches at Ingalls Lake, a hike which starts from the Teanaway Valley
Manisha Powar photo

nature’sway

28 the mountaineer » sep/oct 2013

globaladventures

XC ski Sun Valley, ID
Feb. 2-9, 2014
The price includes seven-night
stay in rooms with two queen
beds, pool, hot tub, breakfast
voucher, ski trail passes for over
200 km of Nordic trails. Price:
$975. Leader: Shari Hogshead,
skimntr@aol.com or by phone,
425-260-9316.

Backcountry ski B.C.
Feb. 9-18, 2014
Intermediate to advanced
backcountry skiers will be
thrilled by Hilda Lodge’s terrain,
from alpine bowls to old-growth
forests. The deluxe, new lodge
has private bedrooms, bedding
and towels, AC power, internet
access, indoor plumbing, wood-
fired hot tub, and sauna! We
will self-guide and self-cater
exclusively for The Mountaineers.
Helicopter in and out. Price:
$1,600 by Oct. 1. Leader: Craig
Miller, craigfmiller@comcast.net.

Ski two of B.C’s finest
Feb. 15-22, 2014
Classic and skate skiing on
exceptionally well-groomed trails
at Silver Star and Sun Peaks.

Price: $775 if 12 participate;
$890 if 10 participate (includes
accommodation and ski trail
passes). Leader: Cindy Hoover,
cyn@zipcon.com, 206-783-4032.

Backpack N. Zealand
Feb. 16-March 3, 2014
Enjoy three, 2-3 day, strenuous
backpacks on the South Island’s
striking Routeburn, Kepler and
Hump Ridge tracks, with day hikes
among glaciers and high peaks,
a boat trip on Milford Sound and
hotel stays in vibrant, small towns.
On the tracks, you’ll carry only
food, clothing, sleeping bag and
cookpot while staying in huts.
Price: $3,000 (main), $550 (an
Abel Tasman extension), $500 (a
Tongariro extension). Application
and $1,000 deposit due by
June 1. Leader: Cheryl Talbert,
cascadehiker@earthlink.net.

Ski or walk Austria
and Switzerland

Feb 27-Mar 16, 2014
Walk or ski in Davos/Klosters,
Switzerland and Serfaus, Austria,
with elevations from 3,000-9,600
ft. Winterwanderwegs are over
100 km in each resort. There is

unlimited powder slopes and
wide, groomed slopes for skiers.
Dinners will be prepared by a
five-star chef in a 200- year-
old, charming, small hotel
for this group of 12. Price:
$2,960. Leader: Patti Polinsky,
Meanysports@me.com, 206-525-
7464.

Trek the high Andes

May 17-28; May 30-Jun 11, 2014
Experience village culture,
ancient Inca ruins and stre-
nuous high-altitude trekking.
Two linked 12-day segments
start in Cusco and Huaraz, Peru.
Day hike to ruins and colorful
markets, and trek remote
high country with guides to
Machu Picchu and through the
Cordillera Blanca around 19,511
ft. Cerro Alpamayo. Prices:
$2,700 and $1,900, respectively.
Leader: Cheryl Talbert, casca-
dehiker@earthlink.net.

Trek Switzerland’s
Via Alpina
Sept. 1-25, 2014
Slide show: Friday, January 17,
at 7 pm in The Mountaineers Se-
attle Program Center. Summary:

European resorts: panaceas for all kinds of snow play

See mountaineers.org
for all details

on Global Adventures

By Patti Polinsky
When you think of Europe, what does it bring to mind? A

vacation? Travel to some place new? Spectacular snow-covered
mountains? World-famous cities? Small villages tucked on steep
slopes? International dining and many tongues being spoken
around you?

Mountain resorts in Europe offer an experience not found
anywhere in the United States. Mountains stretch as far as you
can see. Observation huts are on the highest peaks and accessible
even to non-skiers. As you ski you will pass small huts, where

a family specialty is prepared for lunch. Ordering lunch often
presents special challenges but pictures of the cuisine are of great
help.

Resorts dot stretches as far as 20 miles and across several
mountains. Trails connect the different sectors. Some resorts also
offer trains and post buses to connect the sectors.

Every form of snow play, not just skiing and snow boarding, can
be enjoyed. You can find walking paths to explore the resort or to
visit nearby villages. Some winterwanderwegs lead to mountain
huts nestled on promontories where you can sit outside and
enjoy a relaxing afternoon or lunch. Every tourist bureau has
winterwanderweg maps and will offer suggestions for your outing.
Snowshoe trails will offer steeper hikes on prepared trails. Some
resorts have Nordic walking routes. European resorts offer classic
and skating cross-country routes.

Many resorts operate small, family-run hotels, slope-side, where
all you could ask for is included with your stay. You will receive an
American buffet breakfast, a multi-course dinner, sauna, steam-
room, ski rooms with boot dryers and sometimes, swimming pools.

A spring vacation to Europe will leave you wanting to try
another resort in the Alps soon. Join me and make your own
memories during my 2014 Austria-Switzerland trip (see below).

Backpacker magazine rated Swit-
zerland’s Via Alpina “The World’s
Best Hike.” The Alpine Pass Route
is the classic long hike across
Switzerland. This outing combines
very strenuous hiking, spectacular
Alpine scenery, European culture,
and delicious food. You carry
only a daypack and sleep in beds.
Price: $4,000. Leader: Craig
Miller, craigfmiller@comcast.net.

Trek or climb
Nepal’s Khumbu
Trek Oct. 8-28, 2014 or
Climb Oct. 8-Nov. 9, 2014
Slide Show: Friday, January 24, at
7pm in The Mountaineers Seattle
Program Center. Summary: We all
trek to Kala Patar viewpoint and
Mt. Everest base camp, sleeping
in lodges. Climbers continue to
Makalu, camping. Trek is strenu-
ous; climb is very strenuous. You
carry only a daypack. Price: Trek,
$3,000; or climb, $4,000. Leader:
Craig Miller, craigfmiller@comcast.
net.

www.mountaineers.org 29

weatherwise

Michael Fagin provides mountain weather forecasts for the Washing-
ton Cascades and Olympics. He also provides forecasts for Mount Eve-
rest expedition groups and provides custom forecasts to independent
climbers on a worldwide basis. His weekly hike/ski weather segment
is heard every Tuesday at 9:50 a.m. on KUOW
(94.9 FM in Seattle). Also find him via: www.
westcoastweather.com; www.everestweather.
com; www.hikewashington.net.

About the author

Brings this column to you!

http://www.mountainguides.com

For most of us in the Northwest, there is never too much of a good thing when it comes to summers like the

one now nearing its end, thus prompting the question: How much longer will the dry, warm conditions linger into fall?

This is always a tricky question to answer.

Hopeful to not shatter anyone‘s anticipation of a summer-like autumn, we should keep in mind that snow has come

to the 5,000-foot level of the Cascades as early as September 2. But usually it comes later in September or in Octo-

ber. Lucky hikers can usually climb to the 5,000-6,000 ft. level with minimal snow on the ground until November 1.

The Big La Nada. The El Niño/Southern Oscillation (ENSO) often corrrelates to winter snowfall in the Cascades.

ENSO refers to the sea-surface temperature (SST) anomalies in the Pacific Ocean off the coast of Peru. El Niño occurs

when there is an above normal SST in the Eastern Pacific. La Niña occurs when there is below normal SST.

There are many ways to measure if we are in the El Niño or La Niña phase. If the departure from normal is great-

er than or equal to 0.50 C for over three consecutive

months, it is an El Niño. If the departure from normal

is below 0.50 C, it is a La Niña. When neither El Niño

nor La Niña exist, we call this a “neutral phase” or “La

Nada” (nothing). Some of the current forecast models

are suggesting that we are heading toward La Nada this

fall and winter. This would mean a non-eventful fall-winter

season—somewhat normal temperatures and normal

precipitation or snow.

There are other indices used in seasonal fore-

casts to determine the upcoming seasons. They some-

times interact with ENSO. One is the Pacific Decadal Oscillation (PDO), referring to the SST from the coast of Alaska

south to the Washington, Oregon and California coasts. This summer we recently shifted to above normal SST and

there is some speculation on whether this is a long-term trend or not. During a warming phase the SST in West Coast

waters is above normal and there is a tongue of cooler water to the west. There are other indices but space here does

not allow for explanation of their complexities.

Keeping an eye on ENSO and its phases. The Climate Prediction Center (CPC), part of the National

Oceanic and Atmospheric Administration (NOAA) monitors ENSO and its phases. Visit www.cpc.ncep.noaa.gov/pro-

ducts/analysis_monitoring/enso_advisory. Another organization that provides seasonal forecasts is the International

Research Institute (IRI). The IRI was established as a cooperative agreement between NOAA’s Climate Program Office

and Columbia University.

And to stay abreast of Northwest patterns and indicators in general, check my blog www.westcoastweather.com.

Between La Niña and El Niño lies the big ‘La Nada’

The Pacific Decadal Oscilation temperature map starting from neutral (#)

30 the mountaineer » sep/oct 2013

ACCOUNTING - TAX SERVICES

Vivienne E. Mitchell (Joined 1983)
Hersman, Serles, Almond PLLC
520 Kirkland Way, Ste. 300
Kirkland, WA 98033
www.cpahsa.com
VMitchell@cpahsa.com
425-602-9272

BANKING - LENDING

Leah Schulz (Joined 2006)
Tri Star Finance
1400 112th Ave. SE, Ste. 100
Bellevue, WA 98004
www.leahdschulz.com
leah@TriStarFinance.com
206-523-1288

BODY WORK

Christopher Hall (Joined 2011)
Chris Hall DC, CCSP – Chiropractic Sports
Physician
1215 120th Ave NE, Ste. 100
Bellevue, WA 98005
www.drchrishall.com
chris@drchrishall.com
425-455-3300

Hope Maltz (Joined 2007)
Moving Into Comfort – Feldenkrais Meth-
od®
1409 140th Pl. NE
Bellevue, WA 98007
www.MovingIntoComfort.com
hope@MovingIntoComfort.com
425-998-6683

CONTRACTOR - ROOFING

Louie Coglas (Joined 1987)
Louie Company – Roofing Specialist
3109 228th St. SW, Brier, WA
www.LouieCompany.com
earthhumor@comcast.net
206-963-4521
WA Lic #: LOUIEC902C6

FINANCIAL SERVICES

Mearl Bergeson (Joined 2011)
Merrill Lynch Wealth Management
1215 4th Ave., Ste. 2600
Seattle, WA 98161

Mountaineers Business Members value the spirit, volunteerism and history of The Mountaineers and support the
organization’s mission: “ . . . to enrich the community by helping people explore, learn about, conserve and enjoy the lands and
waters of the Pacific Northwest and beyond.” They are a community within the community of The Mountaineers—all sharing the
same interest and passion for the outdoors. We thank the following Mountaineers business owners for their support.

www.fa.ml.com/mearl_bergeson
mearl_bergeson@ml.com
206-464-5632

LANDSCAPE - CONSTRUCTION

Matthew Eads (Joined 2007)
Terrain Build, Inc.
3703 S. Edmunds St. Box 41
Seattle, WA 98118
www.terrainbuild.com
matt@terrainbuild.com
206-607-7761

REAL ESTATE - SALES

Leah Schulz (Joined 2006)
The Force Realty
12507 Bel-Red Rd. #103
Bellevue, WA 98005
www.RealEstateByLeah.com
leah@leahdschulz.com
206-523-1288

Cisca Wery (Joined 2003)
Windermere Real Estate Company
8401 35th Ave. NE
Seattle, WA 98115
www.LakeWA.com
cisca@windermere.com
206-715-7187

REAL ESTATE - APPRAISALS
Bruce Wolverton (Joined 1992)
Frontier Appraisal Services
Serving King, Snohomish,
Island & Pierce Counties
www.FrontierAppraisals.com
brucewol@comcast.net
425-344-2296

SOFTWARE - GIS - MAPPING
Tom Gaskins (Joined 2011)
LandPrint.com – 3-D terrain models
9302 157th Pl. NE
Redmond, WA 98052
www.LandPrint.com
tom@LandPrint.com
206-790-7640

TRAVEL SERVICES
Ambrose Bittner (Joined 2009)
Red Lantern Journeys – Asia tours & treks
1000 N. Northlake Way, Ste. H
Seattle, WA 98103
www.redlanternjourneys.com
ambrose@redlanternjourneys.com
206-568-0710

businessdirectory

Become a Mountaineers Business Member!
Designed for the small business owners in our midst, this category of Mountain-

eers membership provides an opportunity for dedicated members to support The

Mountaineers at an even higher level. In recognition of this increased support and in

addition to all other member benefits, business members receive a Business Member

Directory listing on this page and on our website, as well as invitations to special

membership events (watch mountaineers.org for notices).

To find out more about upcoming business member events or to become a mem-

ber of this group, contact Leah Schulz, leah@leahdschulz.com, 206-523-1288.

For a complete list of membership benefits and how to access them, see our

Member Benefits page: www.mountaineers.org/membership/benefits.cfm. You can

also find answers to frequently asked questions via The Mountaineers Support page:

http://help.mountaineers.org, or contact info@mountaineers.org; 206-521-6001.

And remember: As a mission-based and volunteer-driven, 501(c)(3) nonprofit, all

but $10 of your dues are tax-deductible to the full extent of the law.

www.mountaineers.org 31

membershipmatters
Board elections to be held in October

Maintaining the momentum of the last three years, The Mountaineers Nominating Committee has met throughout 2013 to identify

candidates for directors on our board. This year all of the candidates are incumbents. The board believes the three are the best

candidates for at-large director positions for 2013 and therefore unanimously endorses all three candidates—Lee Fromson, Kara Stone

and Matt Sullivan. Each of the candidates is eager to continue serving The Mountaineers and possesses the professional skills and

personal commitment needed to further The Mountaineers mission.

The Mountaineers will soon be sending all members with email addresses an electronic ballot for board of director elections. The

ballot will appear October 1. Meanwhile, please log into your Mountaineers account to make sure your email address is up to date.

The board has set the Annual Meeting for 6:30 p.m. on Thursday, September 12, at The Mountaineers Seattle Program Center.

Nominations from the floor will be communicated by email and on our website prior to the election and will be included on the ballot.

Lee has worked in the outdoor industry

for over 30 years and presently is emplo-

yed by REI as the Senior Vice President,

Merchandising. Lee has been a Mountai-

neers member since 2009 and is an avid

outdoor adventurer. Lee is active in the

conservation community, currently serving

on the Board of Directors for the National

Forest Foundation, Board of Advisors for

Lee Fromson Kara Stone Matt Sullivan
Kara is General Manager of the REI

flagship store where she has managed a

multi-million dollar business with hun-

dreds of hourly employees. Kara also has

extensive volunteer and youth program-

ming experience, serving on the boards of

YMCAs for over seven years. Joining The

Mountaineers in 2012, Kara is a charter

member of The Mountaineers Advisory

Matt is an experienced marketing and

market research executive with such For-

tune 100 companies as Microsoft, Kellogg‘s

Company, Procter & Gamble, Guinness,

and J. P. Morgan, and he currently runs his

own research company, Matsu Research. A

Mountaineers member since 1998, Matt is a

paddler, hiker, snowshoer, skier, and runner.

He volunteers for The Mountaineers youth

For more information about

the election

process and the

candidates, please refer

to www.mountaineers.org/

elections/2013.

programs and youth sports teams, inclu-

ding those with the YMCA. Matt has served

on The Mountaineers Board of Directors

for the last three years, leading market

research efforts to better meet the needs

of current and future members.

Matt, who enjoys a breadth of outdoor

activities on land and water, wants to help

The Mountaineers introduce more youth

to the outdoors. “I am extremely excited to

see the progress we have made over the

last three years, with huge growth in our

youth programs from summer camps to

regular activities. In addition, infrastructure

changes such as becoming a 501(c)(3) have

allowed us to achieve fiscal health. It is an

exciting time to be part of The Mountai-

neers and I hope to continue serving the

organization.”

Council and a current member of The

Mountaineers Board of Directors.

“For all of us that consider time outdoors

essential to life, and have found assurance

and stability in the unpredictable environs

of the mountains, there has likely been an

influential person or organization that has

connected us to the outdoor lifestyle.”

the Appalachian Mountain Club and the

Conservation Alliance Advocacy Commi-

ttee, in addition to The Mountaineers Board

of Directors service for the last three years.

“My experience in the outdoor industry

has taught me how important getting out

into the mountains is for the U.S. economy,

for a person’s mental health and physical

well-being, and for developing our next

generation of environmental stewards of

the remarkable treasures that exist in our

country. For many people the outdoors can

be an intimidating place. The Mountaineers

is the most influential and trusted pathway

to helping people get outdoors. I would be

honored to continue serving this organi-

zation and shape its strategic direction

through my passion for the outdoors and

my professional experience.”

32 the mountaineer » sep/oct 2013

in Issaquah at the King County Library
System Service Center. See the branch
website for the latest information on the
next meeting.

VOLUNTEER: The Foothills Branch
Hiking Committee is looking for volun-
teers to be a part of our committee. We
are also looking for hike leaders, including
backpacking leaders. For more informa-
tion, please contact co-chair of the Hiking
Committee, Chris Caviezel at Nordic.chris@
gmail.com or 425-434-0899.

KITSAP
Chair: Mike Raymond, branch@kitsapcabin.
org.
Website: kitsapmountaineers.org.

The Kitsap Branch is home to a preserve,
a program center—the Kitsap Cabin—and
an outdoor stage. All of these allow a pot-
pourri of activity and delight for Mountain-
eers and guests.

Kitsap offers courses and programs in
climbing, alpine scrambling, hiking, snow-
shoeing tours, photography and sea kayak-
ing. Its Salmon Safari for youths—stream-
side observations of spawning salmon in
the Rhododendron Preserve—is only a
short hike from Kitsap Cabin amidst some
of the longest standing old-growth forest in
Western Washington’s lowlands.

Also a short hike away is the magical Kit-
sap Forest Theater, home to two Mountain-
eers Players stage productions each year.

Learn more
The Kitsap Branch holds quarterly mem-

bership meetings at 7 p.m. at the Norm
Dicks Government Center in downtown
Bremerton (345 6th St.). Anyone interested
in programs offered by The Mountaineers is
encouraged to attend. We’ll share slides of
our activities followed by a feature presen-
tation. Refreshments are served. Watch the
Kitsap Branch website for dates and times.

VOLUNTEER ALERT! We are always
looking for volunteers to make our Kitsap
Cabin more accommodating. If you’re in

Welcome to our seven branches of The Mountaineers
Propelled by dedicated and skilled volunteers, all branches offer a number of courses and seminars. Many courses, such as climbing,

scrambling, kayaking, backcountry skiing and others, require a set of learned skills to enjoy safely and follow a common curriculum from

branch to branch. Some, however, may have slight differences in the names of the courses they hold in common, such as Snowshoe Level

1 and Snowshoe Lite; Snowshoe or Backcountry Ski Course and Winter Travel; or Sailing Course and Crewing Course. Just look for the

descriptions when visiting course information online or refer to the 2013-14 Course Guide in this Mountaineer. See course events in the

“Go Guide” section of this magazine. Although our program curricula are coordinated to meet Mountaineers-wide standards and policies,

each branch offers a slightly different flavor or character in its offerings. Though you may want to join the branch nearest to your home,

you may join any branch of your choosing. Note that once you are a member you may participate in trips or courses in any branch. One

way to gain a taste test of a particular branch is to attend a new/prospective members’ meeting. General dates of these meetings are

noted under each branch heading. For all current activities and links to branch websites, visit www.mountaineers.org.

branchingout

BELLINGHAM
Vice Chair: Minda Paul
Website: bellinghammountaineers.org.

The Bellingham Branch, tucked alongside
the craggy expanse of the North Cas-
cades, features a vital, close-knit climbing
program, as well as courses in first aid and
alpine scrambling. It is also home to one of
the most popular Mountaineers getaway
destinations, Mt. Baker Lodge. The lodge
facilitates many of the courses and semi-
nars offered by the branch. From the lodge,
Mountaineers and guests can also recreate
to their heart’s content year-round. In addi-
tion to the courses noted above, Bellingham
also offers hiking trips, snowshoe tours and
backcountry ski trips.

EVERETT
Chair: Louis Coglas, earthhumor@comcast.
net
Website: everettmountaineers.org.

The Everett Branch of The Mountain-
eers was founded in 1910 by H.B. Linman,
an Everett dentist. The new organization
successfully sponsored over a dozen hikes
that year. Its first outing was a hike to Lake
Isabelle. Several hundred members of the
public attended “stereopticon” presenta-
tions at the Everett High School audito-
rium. Dr. Linman, his wife, and seven other
branch members reached the summit of
Glacier Peak in August 1910 during The
Mountaineers’ annual outing. The branch
was not “officially” founded until 1911 when
The Mountaineers charter was amended to
provide for branches. This anomaly allowed
the branch to hold its centennial celebra-
tion in 2010 and 2011!

Everett members share a wide variety
of activities. Please explore the branch
website or attend one of the branch
monthly meetings to discover more about
the branch.

Learn more
MEMBERSHIP MEETINGS: To learn

more about branch activities and meet
some nice people who happen to be Moun-
taineers, attend the monthly meetings on
the first Wednesday of most months and
often feature a guest presentation. The
meetings take summer off and resume in
September. Members, guests and the gen-
eral public are invited to join us at 7 p.m. in
the Snohomish County East Administration
Building, 3000 Rockefeller Ave., Rm F107 in
downtown Everett.

HELP RESTORE TRAILS & LOOK-
OUTS: For more details about volunteer-
ing, contact Forrest Clark, LOTM@everett-
mountaineers.org.

FOOTHILLS
Chair: Fran Troje, foothills.branch@gmail.
com.
Website: foothillsmountaineers.org.

The newest of Mountaineers branches,
Foothills offers trips and classes to commu-
nities on the Eastside, from Bellevue all the
way to Ellensburg, the branch offers op-
portunities for safe and enjoyable outdoor
recreation year-round.

The branch offers conservation and
recreational access advocacy, hiking, and
photography. As its membership grows, the
branch is looking for volunteers to steer
current and new programs, and provide
new ideas for additional programs. You
might even want to become one of our
leaders or instructors! We can put you on
that trail. Just notify Foothills Chair Fran
Troje, foothills.branch@gmail.com, 425-
746-6726.

Learn more
The Foothills Branch meeting for new

and prospective members is held most
months throughout the year. They start
with a socializing session at 6:30 p.m.,
which is followed by a brief update on
branch goings-on and a feature presenta-
tion at about 7:20 p.m. Meetings are held

www.mountaineers.org 33

the mood for cutting up some wood for our
beautiful fireplace or wish to share your
carpentry skills, let us know. Also, if you
have some dry, burnable wood to spare at
home, we could use it! If you can help in
any of these ways, contact Mike Raymond,
branch@kitsapmountaineers.org.

CONSERVATION/EDUCATION PRO-
GRAMS: To find out the latest about Kitsap
conservation projects, contact Katha Miller-
Winder, conservation and education chair,
info@salmonsafari.org

OLYMPIA
Chair: Carla Jonientz, carlajonientz@
yahoo.com.
Website: www.olympiamountaineers.org.

Learn more
CELEBRATING 50 YEARS. The Olym-

pia Branch has been offering Mountaineers
programs and training to the South Sound
for 50 years—this year!—including hiking,
skiing, sea kayaking, snowshoeing, back-
packing, climbing, outdoor leadership and
naturalist activities.

MEET THE OLYMPIA BRANCH AT
POTLUCKS. The potluck and adventure
presentations are back, starting September
4! The Olympia Branch holds a potluck and
special adventure presentation on the first
Wednesday of each month from September
through May, excluding November, at the
Friends Meeting Hall at 3201 Boston Harbor
Rd. NE, just north of Priest Point Park.
The next meetings are September 4 and
October 2. Socializing and the meal begin
at 6 p.m. (arrive early). Bring a dish to
share and your own plate and flatware. The
adventure presentation begins at 7 p.m.
This is a great opportunity to meet fellow
Mountaineers, share ideas, learn about
others’ escapades, and connect with a
greater community of outdoor enthusiasts.
Contact Carolyn Burreson, cbburreson@q.
com, if you have questions. You can also
request library materials for pick up at the
potluck (see Branch Library listing below).

IF YOU WANT MEMBERSHIP INFOR-
MATION about The Mountaineers, to have
a membership brochure sent to a friend,
or if you have moved and don’t want to
miss an issue of the bimonthly Mountaineer
magazine, send an e-mail to olymountai-
neers@gmail.com. Please include your
mailing address so that we can send you a
membership packet.

SEPTEMBER 4 POTLUCK AND
ADVENTURE PRESENTATION: Donovan
Pacholl, a Northwest native and owner of
Embark Adventures, will share his expe-
riences living and climbing on Mt. Kiliman-
jaro, where he lived for two years.

OCTOBER 2 POTLUCK AND ADVEN-
TURE PRESENTATION: Joseph and Joyce
LaValle will describe their Coast To Coast
walk of 192 scenic miles on one of the most
popular long distance paths in England.
They began their hike at the Irish Sea town
of St. Bees and end at the North Sea town
of Robin Hoods Bay. They’ll share their pic-
tures of walking through three, contrasting
National Parks, the mountains of the Lake
District, the River Swale Valley, and the
barren, exposed, and bleak North Yorkshire
Moors. The path passes historical signifi-
cant castles, abbeys and villages.

BRANCH ELECTIONS were held this
summer for the positions of chair elect,
social chair, treasurer, and member at-
large. Results are available on the branch
website. Thanks to the candidates for their
willingness to step forward and help the
branch.

COURSES START: The fall MOFA course
will be held over two weekends, on October
12, 13, 26, and 27. The fee is $150 for
members. Visit the website for more infor-
mation. Contact Bob Kernanen, keranen@
hcc.net, 360-340-1882, with questions.

BRANCH BANQUET: Again this year
our annual recognition banquet will be
held at the Worthington Center at St
Martins University. Our keynote speakers
will address the nuts and bolts involved in
achieving the Seven Summits, the highest
peak on each of the seven continents. Mark
your calendars: Saturday, October 26. In
September, watch for email notices and
check our website for registration details.
For more information, contact Greg Lovela-
dy at GregL12@comcast.net.

ACTIVITY AWARDS: Register before
September 15 for one of the many activi-
ty awards to be presented at the branch
banquet. Most of the awards are listed at
the branch website. Details: Kerry Lowry,
3600 Snug Harbor Dr N.E., Olympia, WA
98506, kerryndon@comcast.net, 360-456-
2694.

BRANCH ANNUAL SERVICE AWARD
NOMINATIONS: Submit the name of an
Olympia Branch member you would like
to see recognized for his or her long-term
service to The Mountaineers, for leadership
over branch activities, for a genuine spirit
of service to The Mountaineers, for educa-
tion provided to our outdoor community or
services to our natural environment. In-
clude a description of why the nominee
should be recognized for long-term service,
or get more details from Curt Rosler,
rosler6419@comcast.net.

THE OLYMPIA BRANCH BOARD meets
every month at 6 p.m. on the second Wed-
nesday of the month. The next meetings
are September 11 and October 9. Check
the branch website for times and locations.

branchingout

Continued on page 34

Members are encouraged to attend and to
check the website to confirm location and
starting times.

OLYMPIA BRANCH LIBRARY: Open for
the summer and located at Maxine Dunkel-
man’s house, 5418 Lemon Rd. N.E. Contact
Maxine, 360-352-5027 (8 a.m.-8 p.m.),
maxdunk@comcast.net, if you’d like to
browse or check out or return mater-
ials. Returns can also be made at Alpine
Experience (in the box behind the front
counter). Books, DVDs, and maps owned by
the branch are listed and searchable on the
branch website. A librarian always attends
our first-Wednesday potluck presentations
with a selection of books to check out.

SEATTLE
Chair: Timmy Williams, mtnrtimmy@
clearwire.net.
Website: seattlemountaineers.org.

The largest of our branches, Seattle
gives lovers of the outdoors an opportunity
to try out hiking, backpacking, scrambling,
climbing, skiing, snowshoeing, wilderness
navigation, first aid, family activities, folk
dances, leadership training, naturalist
study, photography, singles events, Retired
Rovers activities, Under the Hill Rovers
activities and sailing.

Learn more
MEET THE MOUNTAINEERS:

The Seattle Branch holds a Meet The
Mountaineers open house at The
Mountaineers Program Center periodically.
These allow new members and prospective
members to learn about The Mountaineers
offerings. Keep an eye on the website for
information about the next one.

FREE HIKING SEMINARS: Do you have
the hiking or backpacking bug but you just
need to know a little more about how to get
started in the Pacific Northwest? The Se-
attle Branch offers a free Beginning Hiking
Seminar most months. They begin at 6:30
p.m. on September 19 and October 17 at
The Mountaineers Seattle Program Center.
Though they are free, participants are
urged to register online for the seminars to
make sure there is enough seating.

INTRO TO MAP AND COMPASS: Learn
the basics in how to keep from getting lost
in the wilderness. See wesbite to register.

FOLK DANCING: Each Tuesday at The
Brig in Magnuson Park, just southeast of
The Mountaineers Program Center. What
kind of music do we play? Traditional folk
dances plus line dances, sets (squares or
contras), mixers, waltz, polka, hambo, two-
step variations and patterns along with
ragtime, foxtrot, swing, tango and more. No

34 the mountaineer » sep/oct 2013

partner needed; come by yourself or bring
a friend. Admission: $6 Mountaineers, $7
non-members. Age 30 and under free. See
www.mountaineers.org/seattle/folkdance.

DO YOU WANNA DANCE? The Seattle
singles group offers dances and lessons.
Contact Karen Ludwig, karenludwig2000@
yahoo.com, for upcoming singles dances.

TACOMA
Chair: Geoff Lawrence, geoff.lawrence@
tacomamountaineers.org.
Website: www.tacomamountaineers.org.

The second largest of all seven branches,
Tacoma maintains not only its own pro-
gram center in the Old Town neighborhood
of Tacoma, but a property close to Mt.
Rainier, the Irish Cabin on the Carbon River.
Tacoma Branch offers an extensive list of
activities and courses, including back-
packing, hiking, conservation, scrambling,
climbing, first aid, snowshoeing, skiing, sea
kayaking, sailing, bicycling, singles events,
wilderness navigation, avalanche aware-
ness, folk dancing, photography and family
activities.

branchingout
Learn more about us by visiting our

branch website to view our activities, our
events calendar and other offerings.

Learn more
MEET THE TACOMA MOUNTAINEERS:

Tacoma Branch holds a free meeting on
the third Friday of every month (except
June-August and December) to introduce
prospective and new members to the
branch. The meeting starts at 7 p.m. with
a presentation about The Mountaineers,
followed by an interlude to talk with various
activity reps (hiking, climbing, sea kayaking
to name a few of 22 activities).

MOUNTAINEERS-WIDE
PLAYERS

Escape to the Kitsap Forest Theater!
Join us for a grand adventure as you
stroll down the forested trail to our unique
and breathtaking theater. A treasured
family tradition in the greater Seattle arts
community since 1923, The Mountaineers
Players continues to bring Puget Sound
audiences quality outdoor theater under
the conifer canopy of its Kitsap Forest
Theater every spring and summer.

Help wanted: We need help with set buil-
ding and painting, ushering, parking, coo-
king at Kitsap Cabin, running concessions,
property maintenance, etc. If interested,
please contact the Kitsap Forest Theater,
206-542-7815, players@ForestTheater.
com. We would love to have your help! Visit
www.ForestTheater.com.

See mountaineers.org

to access our entire

community of

Mountaineers branches

as well as in the Blue and Wallowa Moun-

tains in the southeast corner of our state.

The alpine larch ranges as far south as the

Wenatchee Mountains but is mainly in the

North Cascades. The western larch is also

taller, larger and straighter than the alpine

larch, which also is noted by woolly hairs

covering buds and young twigs, and frequ-

ently a broad, irregular crown.

If you examine larches closely, you’ll

see the leaves are grouped into clusters;

alpines with 30 to 40 needles in a spiral

cluster and westerns with 15-30 needles.

The cones are 1-2 inches long. Western lar-

ches usually begin producing cones when

they are about 25 years old, though they

can begin earlier. But it’s not until they’re

40 to 50 years old that they begin to yield

their heaviest crops. Astonishingly, alpine

larches do not begin producing cones until

they are about 100 years old.

Apart from providing us with a brilliant

fall spectacle, larches play important roles

in the ecosystem. By stabilizing snow loads

on steep slopes, they reduce the threat of

avalanches and help protect watersheds.

Many animals have been known to find sus-

tenance in larch stands by feeding on bark

or seeds. Mountain goats, bighorn

sheep, hoary marmots, pikas, mule deer,

elk, bears, red squirrels and snowshoe

hares are among larch foragers. For blue

grouse, larch needles are a vital food

source.

There are many trails that offer spectac-

ular views of golden larches, especially in

the Alpine Lakes Wilderness. But the trails

there can be long and arduous, so we offer

some easier options. Larches begin to turn

in late September, peaking in mid-October.

They drop their leaves by November, so

hurry. The larches are beckoning.55

Larches march onto the alpine stage (continued from page 27)

Joan Miller grew up on the East Coast but happily
calls the Pacific Northwest home now. A member of
The Mountaineers Naturalist Group, she admits she
still can’t identify all the firs. She is a birder and avid
student of nature, a former journalist, photographer,
and works in nonprofit fundraising.

About the author

www.mountaineers.org 35

Baker Lodge
Summer and fall at Mt. Baker Lodge

offer wonderful hiking on a great variety of
trails. Numerous trails are within walking
distance or a short drive from the lodge.
Many are suitable for children. Artist Point is
just three miles away at the end of a paved
road, with panoramic views of Mt. Baker, Mt.
Shuksan, and the North Cascades.

Trails usually are completely snow-free
by mid-August, giving even inexperienced
hikers access to some of the most spec-
tacular scenery in the Pacific Northwest.
Early fall provides all the above plus fine
blueberry picking, so bring your containers.
For a list of hikes and trail conditions visit
the Mt. Baker-Snoqualmie National Forest
web page. Click on Mt. Baker Highway (SR-
542) and scroll down the page for trail-
head, road and trail conditions. If you‘ve
visited the lodge only in winter, or not
at all, make your plans now for a special
summer treat.

The lodge usually is open by 7 or 8 p.m.
on Fridays. Call the hosts listed on the
schedule if you have questions about the
lodge or opening time. If you arrive after
10:30 p.m. be prepared with a flashlight
or headlamp. Each person should bring a
sleeping bag, pillow, lunches, personal gear,
and a flashlight and/or headlamp. Unless
otherwise indicated the lodge provides Sat-
urday and Sunday breakfasts and Saturday
dinner. Baker Lodge welcomes the public,
all ages and abilities. Families with children
age 5 or younger should call the host prior
to registering.

Fall events: The lodge will be open all
weekends in September and one full week,
September 20-27. Amateur astronomers
will be at Artist Point with their telescopes
at 9 p.m. on Saturdays, August 31,
September 7 and 28, weather dependent.
Guest speakers at the Heather Meadows
Visitor Center will talk about the history of
volcanoes at Baker, geology, the Nooksack
River and birds in the area. Join us for
great hikes, stargazing and informative
lectures. Check the Baker website for
speaker schedule. Our first early-winter
opening will be Thanksgiving, snow or no
snow.

Schedule & Rates: On the home page
of our website (www.bakerlodge.org) click
on “Calendar and Reservations” for our

Most Mountaineers lodges are open year-round for members and guests. Reservations are made through a prepay system which accepts
payment by either credit card or a check. If paying by credit card, simply call 206-521-6001 by 5 p.m. (for all lodges except Meany which
is via www.brownpapertickets.com; 800-838-3006) on the Wednesday prior to the weekend. If paying by check, the payment must be re-
ceived by 5 p.m. Wednesday prior to the weekend you wish to reserve. All we ask of you thereafter is to call the program center, 206-521-
6001, by 5 p.m. on Wednesday to confirm that your payment has been received and that a reservation has been secured. Cancellations:
All cancellations, except for Meany, must be made at the program center by 5 p.m. on the Wednesday before the lodge visit—the cooks
need to know you’re not coming! This is also the refund deadline.

outdoorcenters

current schedule. Groups may be listed on
the schedule for specific weekends. How-
ever, unless otherwise indicated, the lodge
is open to those outside of the group and
the public, with reservations on a first-call
basis, 206- 521-6001, or through online
registration.

Groups at Baker: The Mt. Baker Com-
mittee encourages groups, such as scouts,
school/youth, or family and friends gathe-
rings, to consider using the lodge whether
or not they are members. Not only does
the area offer many options for outdoor
activities, but it is especially appropriate
for experiential classes in outdoor related
skills and activities. Contact Judy Sterry
(206-366-2750; jsterry60@me.com) for
group reservations.

Get involved: Do you enjoy hosting
people at parties, special events or in your
home? Do you enjoy being a part of a team
that puts meals together for others? If so,
Baker Lodge may be your next opportunity.
The Baker Lodge Committee is looking for
energetic individuals/couples/families to
help with general operations throughout
the year. You can become hosts for Baker
Lodge with just two weekends of training.
Specific duties range from opening and
closing the lodge, assisting with and/or su-
pervising meal preparations, and coordina-
ting lodge activities—the possibilities are
limited only by your imagination. We are
interested in exploring new ideas for maxi-
mizing this beautiful little gem of a lodge
that sits in the shadow of Mt. Baker with a
fantastic view of Mt. Shuksan. Couples or
friends can team up with other couples or
singles to serve as hosts. Families can come
together and welcome other families for a
family weekend, etc. Hosts stay for free!

Driving directions: N. on I-5 to Belling-
ham, take Exit 255, the Mt. Baker Highway,
and go E. on SR-542 about 54 mi. to the ski
area. At the Firs Lodge, turn right onto the
one-way loop road that leads 0.3 mi. to our
lodge on the right side of the road. We are
about 1-1/2 hours from Bellingham and 3
hours from Seattle.

Kitsap Cabin
Kitsap Cabin, built mostly by Mountai-

neers women in 1918, is the social “hub”
of the Kitsap Forest Theater, the Kitsap
property and Kitsap Branch. It is the spring
and summer home base for the Mountain-

eers Players as they rehearse and perform
at the beautiful Kitsap Forest Theater. It is
also the “home base” of the Kitsap Forest
Adventure Camp and The Mountaineers
Kitsap Branch. The Kitsap yurt was instal-
led on the property several years ago and
is a perfect meeting and gathering space.

Kitsap Cabin and yurt are surrounded by
the Rhododendron Preserve, a 460-acre
private reserve operated by The Moun-
taineers Foundation. The preserve is one
of the largest remaining parcels of Puget
Sound Lowland old growth forest in the
Puget Sound Basin, and acts as a buffer
protecting the Kitsap Forest Theater and
salmon spawning creeks from encroaching
development.

We are looking for volunteers to help
with property maintenance—please con-
tact us to volunteer your time. The cabin,
yurt and theater are available for private
rentals. For rental information, call 206-
542-7815.

Kitsap Branch: www.kitsapmountaine-
ers.org

Mountaineers Foundation/Rhododen-
dron Preserve: www.mountaineersfounda-
tion.org.

Meany Lodge
To keep everyone up to date as to what

is happening at Meany, we send out infor-
mational emails roughly once or twice a
month. We also send out emails geared to
some of our specific events (i.e., Women’s
Weekend, Mushroom Weekend and other
big events). So, if you are interested in any-
thing Meany has to offer, visit our website
at www.meanylodge.org and fill out the
requested information.

Midweek Work Parties—There are
a couple more midweek work parties. If
interested, get in contact with Ray Nelson,
nelson.rp@frontier.com, for details.

Fall Work Parties—The fall work party
season starts September 7-8 and runs
every two weekends through November
2-3. These are the weekends that non-re-
tired Meany volunteers make the effort to
get things ready for winter. Even if you can
only come up for one day or a couple of
hours, we really do need your help. Contact
Chuck Welter, chair@meanylodge.org, to
find out what is being planned. Click on
www.brownpapertickets.com/event/

Continued on page 36

36 the mountaineer » sep/oct 2013

outdoorcenters
424456 to sign up.

Mushroom Weekend—In conjunction
with the Puget Sound Mycological Society,
the annual Fall Mushroom weekend will be
held Oct 25-27. This is a great way to not
only learn what types of fungi can grow in
the Pacific Northwest, but also to go out
and find them. Cost for Friday-Sunday is
$140 and $100 for Saturday-Sunday. Visit
www.meanylodge.org/fall/mushroomw-
knd/12_mushroom.html for basic info and
www.brownpapertickets.com/event/424544
to sign up.

Meany Winter Sports Season—Did you
know that of all The Mountaineers Outdo-
or Centers, Meany Lodge is the only one
with its own winter sports facilities and
school. We offer a wide variety of winter
sports. Visit www.meanylodge.org/winter/
ski_program.html to see our many options.
And if you don’t think you need lessons,
come up and try our hill. There is a saying
at Meany: “If you can ski Meany, you can
ski anywhere. And once you have skied
Meany, you will never want to ski anywhere
else!“ Come and give us a try. For the price
of a full day pass at Snoqualmie, you get a
weekend with meals, a place to sleep and
as many and as much winter sports as you
want.

Meany Winter Season Pass—So, you

think you want to spend all your winter
weekends playing in the snow—well, do
we have a deal for you. The Meany Season
Pass entitles you to come to Meany, get
fed, have a place to sleep and play in the
snow whenever Meany is open. Of course,
you also get the Meany camaraderie, which
is priceless. Visit www.brownpapertickets.
com/event/424551 to purchase a pass.

Meany Rentals—Meany is available for
private rentals and Mountaineers events.
If you want a nice secluded cabin for a
retreat or seminar, visit our website at
www.meanylodge.org Go to “Contacts” and
send the chair an email telling him that you
are interested; we will check the Meany
calendar.

Snoqualmie Campus
Snoqualmie Campus is available for group

rentals on Saturdays and Sundays only.
Please contact The Mountaineers Program
Center, info@mountaineers.org (preferred)
or 206-521-6001, if you are interested in
renting the property for your group.

Stevens Lodge
The Mountaineers has a fantastic facility

for members to enjoy at Stevens Pass.
Located just above Lot 4 at the Stevens
Pass Ski Area, Stevens Lodge is the only

ski-in, ski-out facility on the pass. We are
open every weekend from December to
April, including holiday Mondays in January
and February.

The lodge has three dorms with 12-24
bunks in each. Bathrooms are shared and
there is a shower in each restroom. The
main living area has a large dining room
and lounge area with a fireplace. Meals are
included in your price of lodging: breakfasts
on Saturday and Sunday and dinner on
Saturday. Meals are prepared by volunteers
and served family-style at a posted time.
Please note any dietary restrictions when
making your reservation.

Guests are asked to contribute to the
running of the lodge by picking up at least
one “chore” a day, which can be shoveling
snow, serving dinner or hauling firewood.
This community effort is what keeps the
lodge ticking.

It’s easy to make a reservation to
stay at Stevens Lodge during the season.
Visit The Mountaineers website and click
through to Stevens Lodge, then register
under “Lodges and Centers.” We also wel-
come group reservations for birthday par-
ties, youth groups, etc. Please call Member
Services at 206-521-6001 if you have any
questions about visiting Stevens Lodge. We
hope to see you at the cabin!

Russell’s

SAVE THE DATE
September 30, 2013

Seattle Program Center

Be inspired to get outside!

Debating between climbing or scrambling?
Curious about how to become a hike leader?
Wondering how to introduce a friend?

JOIN US on September 30th to get answers
to burning questions from activity group and
outdoor center representatives. Learn about and
sign up for courses and events.

Try rock climbing on the indoor wall and sell
or buy gently-used gear at Gear Grab. Contact
tessw@mountaineers.org to participate in Gear
Grab. Check www.mountaineers.org for more.

www.mountaineers.org 37

recreation

The virtues of hiking the High Divide
“Never before had I felt so alive, so full of purpose, and so at ease with myself
and the world than in that special corner of the Olympic wilderness.”

— Craig Romano, Mountaineers guidebook author

By Brad Stracener
Managing Editor

38 the mountaineer » sep/oct 2013

The Olympics are ingrained in our

Mountaineers legacy. The first Mountain-

eers summer outing in 1907 took a group

of 82 by train, coach and horse team to

tackle the summit of Mt. Olympus. Since

then, The Mountaineers has been ins-

trumental in helping preserve much of

the Olympic Peninsula. And since 1907

countless Mountaineers have followed in

the footsteps of their predecessors to the

summit of Olympus.

In his book, Day Hiking Olympic Peninsu-

la, Mountaineers guidebook author Craig

Romano asserts:

“. . . it wasn‘t until September 1989, three

months after moving to the Northwest,

that I fell for the Olympics—and fell hard. It

was on a solo backpacking trip to the High

Divide where I experienced a catharsis.

Never before had I felt so alive, so full of

purpose, and so at ease with myself and

the world than in that special corner of the

Olympic wilderness.”

Barry Kellems, the first to confess he is

not a writer, is, however, a Mountaineer.

And he is just as impassioned and drawn to

the Olympics as were those in the summer

outing of 1907 and contemporaries such as

Romano.

One might say Barry is part of The

Mountaineers hoi polloi. But his climb to

adventure through The Mountaineers rank

and file is probably less common than

the average seeker of high alpine solace.

As a new Mountaineers member in the

mid-1990s, Barry started with the alpine

scrambling course. Like many a Mountain-

eer there were lapses in his outdoor activi-

ty after graduating from the course, but he

later started to go on many Mountaineers

hikes and eventully became a hike leader. It

wasn‘t until 17 years after joining The Mo-

untaineers that he decided in his mid-50s

to take the basic alpine climbing course. He

is now a leader for the Conditioning Hiking

Series (CHS) course offered by the Seattle

Branch of The Mountaineers. It prepares

and trains Mountaineers to take on hikes

more challenging—usually higher and lon-

ger—than the average Northwest hike.

He has led many trips to the High Divide

Loop and Seven Lakes Basin, so we decided

to conduct a Q&A with him about this inspi-

ring destination.

What do you find rewarding about the

High Divide?

The High Divide is a very rewarding

hiking destination. Located in a relatively

remote corner of Olympic National Park,

it involves significant distance—nearly 20

miles round trip. Because of this, it does

not see as many day hikers as some other

parts of the park, despite its great beauty.

And because of the lack of crowds, it is a

great place to observe wildlife.

About Barry Kellems

A black bear strolls about Deer Lake on the loop

Barry moved to Washington from
Oregon and joined The Mountaineers in
1994 to first take the alpine scrambling
course. He later became a hike leader
which led to taking the basic climbing
course last year and viewing the world
from the top of Rainier. He currently
helps Mountaineers hikers prepare for
the Northwest‘s longer day hikes, such
as the High Divide Loop, as a Conditio-
ning Hiking Series leader.

Barry Kellems photo

B
ar

ry
 K

el
le

m
s

ph
ot

o

www.mountaineers.org 39

Conditioning Hiking Series students approach Heart Lake (see page 13 for summaries of all Mountaineers courses in the 2013-14 Course Guide)

Have you hiked in the Olympics much before and what draws

you to the Olympics in general?

I have hiked in the Olympics since the ‘70s when I came up

from Oregon for a backpack into Royal Basin. I continue to return

because I enjoy the scenic beauty, the variety of seashore, forest,

lakes, rivers, alpine meadows and mountains, wildlife, and overall

wilderness experience of the Olympics. I have hiked in every cor-

ner of the park.

How did you prepare and what tips do you have for those want-

ing to tackle the High Divide?

The Mountaineers has a lot of great courses to get the uni-

nitiated ready to tackle the High Divide. The CHS course was

especially helpful in getting me ready for this 16-20 mile day hike.

By completing the CHS course, and then continuing to lead CHS

hikes for several years, my conditioning has continued to improve

and to some extent allowed me to successfully complete the basic

climbing course.

For you, what are the highlights of the loop?

One was seeing a black bear browsing on berries along the

shore of a pothole lake. Another was watching Mt. Olympus

emerge from the clouds to give us an amazing view from the top

of Bogachiel. We have also had a bird‘s-eye view of a large herd of

elk from the divide and have seen several goats along the way.55

THE SHORTER HIKE: 16 mi. from Sol Duc

Hotsprings Rd. to Bogachiel Peak and back.

From here most of the highest peaks of the

Olympics are visible as well as the scenic 7

Lakes Basin.

THE 18.2-MILE LOOP: Continue east along

the High Divide past Heart Lake before drop-

ping down and following the Sol Duc river to the trailhead—more

challenging but also more rewarding.

ELEVATION: 3,050 ft. gain (moderate to steep)

BEST SEASON: Mid-July through September

RIVER CROSSINGS: A few; easy to cross in late summer and fall

PERMITS/RESERVATIONS: Camping is limited between May 1

and September 30. Obtain permits at the Wilderness Information

Center in Port Angeles during business hours.

BEAR CANISTERS: Required for overnights

Vital stats for the Loop

Barry Kellems photo

40 the mountaineer » sep/oct 2013

go
gu

ide TRIP RATINGS
Ratings are based on mileage, elevation

gain and difficulty of terrain. They assume
optimal conditions. Bad weather, getting off
route or very soft snow, for example, can
change the severity of a rating.

Climbs: BR=Basic Rock; B =Basic Al-
pine; BG=Basic Glacier; IR=Intermediate
Rock; IM=Intermediate Mountaineering;
II=Intermediate Ice; CRG=Crag Climbing;
AID=Aid Climbing; WI=Water Ice

Hikes: E=Easy (up to 8 mi. RT, up to 1200’
elevation gain). M=Moderate (up to 12 mi.,
1200’-2500’ gain). S=Strenuous (up to 14 mi.,
2500’-3500’ gain). VS=Very Strenuous (over 14
mi. and/or more than 3500’ gain).

Scrambles: (non-technical, off-trail
trips to a summit, often on snow and/or
rock.) Difficulty (first digit) is rated from
1 (easiest) to 5 (toughest). The second
digit=technical difficulty, rated from 1 (least
technical, least exposed) to 5 (most techni-
cal and most exposed).

Sea Kayak (approximate): SKI=wind
under 6 knots, ripple. SKII=wind under
10 knots, up to 1’ chop crossing up to 1
nm. SKIII=wind under 15 knots, up to 2’
chop (whitecaps), crossing up to 2 nm.
SKIV=wind up to 20 knots, 3-4’ breaking
waves, crossing up to 5 nm. SKV=wind up
to 20 knots, 4’ breaking waves and surf,
crossing up to 5 nm. See respective branch
websites for details on ratings and prerequisites.

Ski: N=Nordic; M=Mountain; I*= Instructional
(beginner). 1=Easy for N (4-6 mi. RT, 500’ gain);
Intermediate for M (5-15 mi. RT, 1,500’ plus
gain). 2=Moderate for N (6-10 mi. RT, 1,000’ plus
gain); Advanced for M (6-20 mi. RT, 2,500’ plus

gain). 3=Intermediate/Harder for N (7-12 mi.
RT, 1,500’ plus gain); Expert for M (8-20 mi. RT,
2,500’ plus gain). See respective branch web-
sites for details on ratings and prerequisites.

Snowshoe: E = Easy (up to 500’ elevation
gain, up to 6 mi. RT). M = Moderate (500-2,000’
elevation gain, up to 10 mi. RT). S= Strenuous
(over 2,000’ elevation gain, no distance limit).

ABBREVIATIONS
CG—Campground	 E, W, N, S—East . . .
USGS—US Geological Survey	GT—Green Trails	
Hwy—Highway	 I—Interstate
ITC—Issaquah Trail Cntr	 Jct—Junction
MRNP—Mt. Rainier	 NP—National Park
NWFP—NW Forest Pass (fee)	 mi—miles
FS—Forest Service	 P&R—P&R
Rd—Road	 RS—Ranger Station
RT—Round Trip	 SP—State Park
SR—State Route	 TH—Tralhead

MOUNTAINEERS TEN ESSENTIAL
SYSTEMS: REQUIRED ON ALL
MOUNTAINEERS TRIPS

1. Navigation
2. Sun protection
3. Insulation
4. Illumination
5. First-aid supplies
6. Fire starter
7. Repair kit and tools
8. Nutrition (extra food)
9. Hydration (extra water)
10. Emergency shelter

SEA KAYAK, SAILING ESSENTIALS
Please see respective branch websites for

details.

READY FOR SOME ADVENTURE? The Go Guide offers just a sampling of the THOU-
SANDS of Mountaineers trips, outings and events each year. go online at WWW.MOUN-
TAINEERS.ORG to gain a fully-detailed view of all UP-TO-THE-MINUTE listings. A bulk
of our trips open their arms to the general public as an introduction to Mountaineers
activities. Listings with the words “GETTING STARTED SERIES” immediately following
the destination are designed specifically to introduce the greater outdoors community to
our community of Mountaineers, one that has enjoyed and preserved the great Northwest
since 1906. Otherwise, the name of the committee that organizes and provides leaders for
the trip or event immediately follows the destination.

If you are looking for camaraderie with a particular BRANCH of The Mountaineers,
check out the color-designated abbreviations at the end of each listing: BEL = Bellingham,
EVT = Everett, FH = Foothills, KIT = Kitsap, OLY = Olympia, SEA = Seattle, TAC = Tacoma.
SIGN UP for the trip or event of your choice and remember that if you are a Mountain-
eers member you may register for an event or course in any branch of your choice.

Events and trips marked OPEN TO ALL don’t require that a course be taken before par-
ticipating. But keep in mind that they REQUIRE REGISTRATION unless otherwise noted.
You will also need a current WAIVER on file with The Mountaineers to participate. Those
marked PREREQUISITES mean a course or equivalent skills are required. Following are
guides and keys to interpreting the trip listings.

Meeting t ime
and place ➔

Sept. 9, Sat. - Shannon Ridge (M) (USGS Mt. Shuksan) 6 mi., 2,200’
gain. Meet 9 a.m. at jct. of SR-20 and Baker Lake Rd. 2 hrs. Martin
Mountaineer, 206-555-1212 (s8/30-9/7) NC

➔

Drive time from
branch’s major city
(approx.)

Leader’s name,
contact info

Abbreviated guide
title (see Trail Guides
above)

First and last
dates to register

Date, day,
destination

Difficulty (M=moderate;
S=strenuous; E=easy)

Required
map

Length of hike,
elevation gain

➔ ➔➔

➔ ➔

➔➔

TRIP LISTING KEY

www.mountaineers.org 41

open to all (members and guests via registration)

backpacking
co

m
e

 e
xp

lo
re

 —
 t

ri
p

s/
ev

e
n

ts
(j

u
st

 a
 s

a
m

p
li

n
g

;
se

e
 m

o
u

u
n

ta
ir

s.
o

rg
 f

o
r

a
ll

 l
is

ti
n

g
s)

Listings below include those built online through July 17. See www.mountaineers.org for up-to-date listings

hiking

climbing

dancing

9/2-9/5, Mon-Thu - Rainier
Backpack - Wonderland
Backpacking. (VS) Mt Rainier
East-270(GT), Mt Rainier National
Park - 217 (NGTI), Mt Rainier NP
Hiking Guide & Map (EP), Mt Rainier
West-269(GT). Meet at Longmire
Mt. Rainier NP at 6:00 PM. Sign
up with Leader: John Konopasek,
(253) 970-7758, johnkonoiv@gmx.
com (s5/13-8/15) TAC
9/3-9/10, Tue-Tue - Yosemite
-- Cathedral Range Loop
Backpacking. (M) 46 mi, 7,200’.
Meet at Reno-Tahoe International
Airport, Reno, NV at 12:30 PM.
Leader’s Permission Required:
Nicole Hansen, (425) 471-3176,
Nicole.Hansen@comcast.net (s5/31-
7/9) FH
9/6-9/11, Fri-Wed - Entiat
River Loop Backpacking. (S)
Holden-113(GT), Lucerne-114(GT).
35 (48 with side trips) mi,
7,900 (10,000 with side trips)’.
Leader’s Permission Required:
Maureen Corlas, (425) 408-2651,
simonson2@earthlink.net (s7/10-
8/31) FH
9/7-9/9, Sat-Mon - Pacific Crest
Trail: White Pass to Chinook Pass
Backpacking. (VS) Bumping Lake-
271(GT), Mt Rainier East-270(GT),
White Pass-303(GT). 29.5 mi, 3100’.
Meet at 164 & Ash way P&R at 5:00
AM. Sign up with Leader: Henry
Leap, (360) 658-8303, frooger1@
comcast.net (s8/1-8/28) EVT
9/7-9/8, Sat-Sun - Snowgrass
Flat / Cispus Basin (Goat Rocks
Wilderness) Backpacking. (M)
Walupt Lake (USGS). 12 mi, 1800’.
Meet at Star Lake P&R at 6:00
AM. Leader’s Permission Required:
Heidi Walker, (425) 269-5128,
fotogirl.heidi@gmail.com (s8/19-
9/5) SEA
9/7-9/12, Sat-Thu - Stevens Pass
To Snoqualmie Pass, southbound
Backpacking. (VS) Kachess Lake-
208(GT), Snoqualmie Pass-207(GT),
Stevens Pass-176(GT). 74 mi,
16,000’. Meet at Stevens Pass Hghy
trailhead at 7:00 AM. Leader’s
Permission Required: Marion
Bauman, (206) 437-4773, bauman.
bm2@gmail.com (s6/5-8/17) FH
9/14-9/15, Sat-Sun - Yellow Aster
Butte (Mt Baker Wilderness)
Backpacking. (M) 8 mi, 2200’. Meet
at trailhead at 8:30 AM. Leader:
Linda Moore, (425) 347-7650,
abenteuerbc@yahoo.com (s7/20-
9/10) SEA
9/26-9/30, Thu-Mon - Lake
La Crosse, via O’Neill Pass
Backpacking. (M) Mt Christie-
166(GT), Mt Steel-167(GT). 46
mi, 4,000’. Leader’s Permission
Required: Dick Lambe, (206) 232-
4965, dicklambe@hotmail.com

(s5/8-9/19) FH
10/4-10/6, Fri-Sun - Stein River
Canyon/Stein Valley Nlakapamux
Heritage Park BC Backpacking.
(EM) 10-12+ mi, 1000+’. Leader:
Linda Moore, (425) 347-7650,
abenteuerbc@yahoo.com (s9/1-
9/30) SEA
10/12-10/14, Sat-Mon - Snowy
Lakes Backpacking. (VS)
Washington Pass-50(GT). 23 mi,
3300’. Meet at Green Lake P&R
at 6:00 AM. Leader’s Permission
Required: Heidi Walker, (425) 269-
5128, fotogirl.heidi@gmail.com
(s9/23-10/10) SEA

9/20-9/22, Fri-Sun - Climbers
Rendezvous Climbing. Meet at
Bridge Creek Campground at 3:00
PM. Leader: Adam Clark, (386)
871-5702, aclark20@gmail.com
(s1/1-9/17) EVT

9/3-10/29, Tue - Folkdance -
Seattle Dance. No Registration
Required, Leader: Johnny Jeans,
(425) 746-2328, jjmtnjoys@yahoo.
com SEA

9/1, Sun - Lake Ann (Mt Shuksan)
Hiking. (M) Mt Shuksan (USGS),
Mt Shuksan-14(GT). 8.5 mi, 1000’.
Meet at Mt. Baker Lodge at 9:00
AM. Leader: Brian Carpenter, (206)
403-3004, fleasgach@gmail.com
(s7/20-8/26) SEA
9/2, Mon - Crystal Mtn Trail with
Gondola return Midweek Hikes.
(M) Mt Rainier East-270(GT). 6 mi,
2472’. Meet at Maple Valley Park
& Ride at 8:00 AM. Members: $18,
Non-members: $18. Leader: Chris
Ensor, (206) 794-5198, ctrails@
comcast.net (s8/16-8/30) SEA
9/4, Wed - Centennial Trail - Lake
Stevens to Snohomish Midweek
Hikes. (M) 7.1 miles mi, minimal’.
Meet at Subway in downtown Lake
Stevens at 9:45 AM. Leader: Kathy
Biever, (206) 283-9047, eskay39@
comcast.net (s8/19-9/2) SEA
9/7, Sat - Ingalls Lake Hiking.
(S) Mt Stuart (USGS). 9 mi,
2600’. Meet at Ash Way (164th)
Park & Ride southwest lot at
5:30 AM. Sign up with Leader:
Bern Lamarca, mountain_babe@
comcast.net (s8/14-8/28) EVT
9/7, Sat - Colchuck Lake Hiking.
(M) Enchantment Lakes (USGS). 9

mi, 2100’. Leader: Mike Baker, (425)
742-7853, baker1mich@frontier.com
(s8/21-9/3) TAC
9/11, Wed - Mt Jupiter Hiking.
(VS) The Brothers-168(GT). 14.5 mi,
3700’. Leader: Sue Shih, (206) 935-
7824, sueshih@live.com (s8/26-9/8)
SEA
9/14, Sat - Summit Lake Hiking.
(M) Enumclaw (USGS), Enumclaw-
237(GT). 6 mi, 1200’. Meet at Ash
Way P&R at 5:30 AM. Sign up with
Leader: Bern Lamarca, mountain_
babe@comcast.net (s8/28-9/11) EVT
9/19, Thu - Snow Lake Midweek
Hikes. (M) Snoqualmie Pass-207(GT).
7 mi, 1700’. Meet at Preston P&R at
8:45 AM. Leader: Chris Ensor, (206)
794-5198, ctrails@comcast.net
(s9/3-9/17) SEA
9/21, Sat - Navaho Pass Hiking. (S)
Mt Stuart (USGS). 11 mi, 2900’. Meet
at Ash Way P&R southwest section
at 5:30 AM. Sign up with Leader:
Bern Lamarca, mountain_babe@
comcast.net (s9/4-9/18) EVT
9/24, Tue - Grand Park via Lake
Eleanor : Rainier, Lake Eleanor
Midweek Hikes. (M) Greenwater-
238(GT), Mt Rainier East (USGS), Mt
Rainier East-270(GT). 8 mi, 1500’.
Meet at Enumclaw at 8:00 AM.
Leader: Jon Struss, (206) 244-2669,
jonstruss@comcast.net (s9/9-9/22)
SEA
9/29, Sun - Around Mother
Mountain Hiking. (VS) 15 mi, 4000’.
Leader: Steve Payne, (253) 315-
0426, stevepayne@mindspring.com
(s8/21-9/26) SEA
10/5, Sat - Cutthroat Pass, Rainy
Pass Hiking. (M) Washington
Pass (USGS). 5 mi, 1800’. Meet at
Eastmont (aka El Capitan) P&R in
Everett at 5:30 AM. Sign up with
Leader: Bern Lamarca, mountain_
babe@comcast.net (s9/18-10/2) EVT
11/3, Sun - Fall Potluck - Tacoma
Hiking/Backpacking Committee
- New Members Welcome! Hiking.
Leader: Amy Mann, (253) 759-2796,
agmann@comcast.net (s9/1-11/3)
TAC

9/21-9/22, Sat-Sun - Stonerose
Fossil Beds Dig & Geo Hike
Naturalists. 1-4 mi RT hikes mi, Meet
at Stonerose Interpretive Center
(Republic) at 9:30 AM. Leader:
Linda Moore, (425) 347-7650,
abenteuerbc@yahoo.com (s8/1-9/17)
SEA

naturalists

Please visit
www.mountaineers.org
for all trip and course

updates

42 the mountaineer » sep/oct 2013

singles/social
10/5, Sat - Heybrook Ridge
Stewardship Navigation. Baring
(USGS), Index (USGS). 4 mi, 1,200’.
Meet at Heybrook Ridge TH (mile
marker ~37) at 9am. Leader: Greg
Testa, (206) 910-1381, gtesta48@
hotmail.com (s4/21-10/3) SEA

navigation

9/18, Wed - Potluck and Image
Presentation Photography. (E)
Meet at Seattlle Program Center at
6:30 PM. No Registration Required,
Leader: Herb Johnson, (206) 523-
4544, wherbjohn@msn.com SEA
9/27-9/29, Fri-Sun - Mt. Baker
Fall Color Weekend Photography.
(EM) 0.5 to 6 mi, 100 to 700’.
Meet at Baker Lodge at 5:00 PM.
Leader: Rich Lawrence, (425) 502-
2152, richlawrence77@yahoo.com
(s7/1-9/26) SEA

photography
9/7-11/2, Sat - Green Lake Walk
Singles/Social. Meet at Urban
Bakery,7850 E Green Lake Dr N at
11:00 AM. No Registration Required,
Leader: Karen Munn, (206) 366-
2736, kjmunn@mac.com SEA

(Also see Hiking)

9/28, Sat - Iron Goat Trail -
National Public Lands Day Trail
Maintenance. Meet at Martin Creek
at 8:45 AM. Leader: Sandy Evans,
(360) 652-4459, evans.sandy@
frontier.com (s3/1-9/27)

stewardship

prerequisites (or must be in course)

climbing
9/1-9/3, Sun-Tue - Sahale Peak,
S Slope Climbing. (BA) Cascade
Pass (USGS), Cascade Pass-80(GT).
0 mi, 0’. Meet at Marblemount RS
at 7:00 AM. Sign up with Leader:
Barney Bernhard, (360) 479-3679,
barneybernhard@gmail.com (s6/1-
8/15) KIT
9/1, Sun - Ingalls Peak, East
Ridge Climbing. (IR) Mt Stuart
(USGS), Mt Stuart-209(GT). 0 mi,
0’. Meet at Ingalls Lake at 7:00 AM.
Sign up with Leader: Hannah Pratt,
(253) 627-0580, hannahpratt@
gmail.com (s5/20-7/10) TAC
9/6, Fri - The Tooth, S Face
Climbing. (BR) Snoqualmie Pass
(USGS), Snoqualmie Pass Gateway
- 207S (GT), Snoqualmie Pass-
207(GT). 2600’. Meet at Alpental
Parking Lot at 6:00 AM. Sign up
with Leader: Nicholas Mayo, (206)
714-1405, nicholas.e.mayo@gmail.
com (s9/5-9/5) EVT
9/7, Sat - Observation Rock, N
Face Climbing. (II) 13 mi, 3400’.
Sign up with Leader: Judson Webb,
(206) 354-7872, hoarfrost555@
gmail.com (s5/10-9/7) TAC
9/14-9/15, Sat-Sun - Mt Ruth-
Icy Peak, Traverse Climbing.
(BG) Mt Shuksan (USGS), Mt
Shuksan-14(GT). 0 mi, 0’. Meet at
Ash Way P&R at 6:00 AM. Leader’s
Permission Required: Stephen
Bobick, (425) 653-5526, sbobick2@
gmail.com (s8/15-9/15) EVT
9/14, Sat - Ingalls Peak, S Ridge
Climbing. (BR) Mt Stuart (USGS),

Mt Stuart-209(GT). 0 mi, 0’. Meet at
trailhead at 7:00 AM. Leader: Jan
Abendroth, (206) 920-9938, jan.
abendroth@gmail.com (s8/15-9/1)
SEA
9/14-9/15, Sat-Sun - Eldorado
Peak, NE Face Climbing. (II)
0 mi, 0’. Sign up with Leader:
Judson Webb, (206) 354-7872,
hoarfrost555@gmail.com (s5/15-
9/13) TAC
9/14-9/15, Sat-Sun - Mt Cruiser,
SW Corner Climbing. (BR) Mt
Skokomish (USGS), Mt Steel
(USGS), Mt Steel-167(GT). 0 mi, 0’.
Meet at TBD at 7:00 AM. Leader’s
Permission Required: Curtis Stock,
(206) 465-0105, cstock34@msn.
com (s7/8-9/6) TAC
9/15, Sun - Ingalls Peak, East
Ridge Climbing. (IR) Mt Stuart
(USGS), Mt Stuart-209(GT). 0 mi,
0’. Meet at campsite off Ingalls lake
at 7:00 AM. Sign up with Leader:
Jan Abendroth, (206) 920-9938,
jan.abendroth@gmail.com (s8/15-
9/1) SEA
9/15, Sun - South Early Winter
Spire, S Arete Climbing. (BR)
Washington Pass (USGS). 0 mi, 0’.
Meet at blue lake trailhead at 6:30
AM. Leader: Mark Scheffer, (206)
406-0856, mark_scheffer@yahoo.
com (s8/30-9/18) SEA
9/21-9/29, Sat-Sun - Yosemite
National Park, Aid Climb Outing
Climbing. (AID) 17 hrs one way mi,
Leader’s Permission Required:
Takeo Kuraishi, (425) 298-5872,
takeo.kuraishi@gmail.com (s3/11-
10/18) SEA
9/21, Sat - Ingalls Peak, East
Ridge Climbing. (IR) Mt Stuart
(USGS), Mt Stuart-209(GT). 0 mi,

0’. Meet at Ingalls Lake Trailhead
at 6:00 AM. Leader: Mark Scheffer,
(206) 406-0856, mark_scheffer@
yahoo.com (s8/15-9/9) SEA
9/23-9/24, Mon-Tue - Leaning
Tower, West Face Climbing. (AID)
<1m mi, 1,000’ + 1,200’’. Leader:
Takeo Kuraishi, (425) 298-5872,
takeo.kuraishi@gmail.com (s3/25-
9/13) SEA
9/26, Thu - Half Dome, Snake
Dike Climbing. (IR) 0 mi, 0’. Leader:
Takeo Kuraishi, (425) 298-5872,
takeo.kuraishi@gmail.com (s3/25-
9/13) SEA
9/28, Sat - Observation Rock,
N Face Climbing. (II) 13 mi, 3400’.
Sign up with Leader: Paul Gehlsen,
(425) 488-9362, paul.r.gehlsen@
boeing.com (s6/30-9/25) EVT
9/28, Sat - Guye Peak, W Face
Climbing. (BR) Snoqualmie Pass
(USGS), Snoqualmie Pass-207(GT).
0 mi, 0’. Meet at North Bend RS at
7:00 AM. Leader: Bill Ashby, (206)
852-3008, wsashby@earthlink.net
(s6/27-9/27) SEA
9/28, Sat - Eldorado Peak,
Inspiration Glacier Climbing. (BG)
Cascade Pass-80(GT), Diablo Dam-
48(GT), Eldorado Peak (USGS). 0
mi, 0’. Meet at Eldorado Trailhead
at 5:30 AM. Sign up with Leader:
Mark Scheffer, (206) 406-0856,
mark_scheffer@yahoo.com (s8/1-
9/22) SEA
9/28-9/29, Sat-Sun - Sahale
Peak, Quien Sabe Glacier
Climbing. (BG) Cascade Pass
(USGS), Cascade Pass-80(GT). 0 mi,
0’. Meet at Marblemount Ranger
Station at 7:00 AM. Sign up with
Leader: Jeffrey Wirtz, (541) 829-

9/27, Fri - Committee Meeting
- Seattle Navigation Navigation.
Meet at Seattle Program Center
at 7pm-8:30pm. Leader: Peter
Hendrickson, (206) 658-5930,
p.hendrickson43@gmail.com (s4/21-
9/25) SEA
10/17, Thu - Committee Meeting
- Seattle Navigation Navigation.
Meet at Seattle Program Center
at 7pm-8:30pm. Leader: Peter
Hendrickson, (206) 658-5930,
p.hendrickson43@gmail.com (s4/21-
10/15) SEA

navigation

retired rovers

1567, jrwirtz73@gmail.com (s7/15-
9/20) TAC
9/29, Sun - Observation Rock,
N Face Climbing. (II) 13 mi, 3400’.
Meet at Mowich Lake at 5:00 AM.
Leader’s Permission Required:
Stephen Bobick, (425) 653-5526,
sbobick2@gmail.com (s8/1-9/22)
EVT
10/6, Sun - Unicorn Peak, S
Side Climbing. (BA) Mt Rainier
East-270(GT). 0 mi, 0’. Meet at
Newcastle P&R at 5:15 AM. Leader’s
Permission Required: Stephen
Bobick, (425) 653-5526, sbobick2@
gmail.com (s6/12-10/1) EVT
10/10-10/14, Thu-Mon - Red Rocks
Outing Global Adventures. (CRG)
0 mi, 0’. Members: $375. Leader’s
Permission Required: Loni Uchytil,
(206) 440-3007, loniuchytil@msn.
com (s4/5-9/1)

9/10, 10/8, Tue. - Rovers Meeting
Bring your own brown bag lunch.
Meet at Mountaineers Program
Center, noon for hike. Muriel Stoker
(206) 723-5039.
9/12, Thu – Woodland Park Zoo
Walk (E) 3 mi. Meet at the South
Entrance of the zoo at 10 a.m. After
our walk we’ll eat at the zoo cafete-
ria—bring or buy. Bring your Gold
Card for reduced admission fee.
No sign-up. Malinda Peters (206)
526-8732.
9/17, Tue – Green Lake Walk-Aro-
und (E) Meet at 10:30 am on path
by Green Lake Community Center,
7201 E. Green Lake Dr. N. near
Ravenna Ave. We’ll walk coun-
ter-clockwise. If you’re late, find
us by walking clockwise. Coffee
nearby, bring lunch and/or buy. Pat
Zeisler, (206) 525-5505. No signup
required.
9/26, Thu – Seward Park (E) 3 mi.
Meet at 10 am at Audubon/Environ-
mental Center near the entrance to
Seward Park. Bring a bag lunch and

drink, and we will picnic afterward.
Muriel Stoker (206) 723-5039.No
signup.
10/2, Wed – Washington Park
Arboretum (E) 3 mi. Meet at Arbo-
retum Visitor Center at 10 a.m. for
a walk through the new Pacific Rim
New Zealand forest and elsewhere
in the Arboretum. Afterward we’ll
have lunch at Fuel Coffee and lunch
at nearby cafe—bring a lunch or
buy. No signup required. Muriel
Stoker, (206) 723-5039.
10/11, Fri – Luther Burbank Park
Hike (E) under 3 mi. Meet at 10:30
am at North parking lot of Luther
Burbank Park on Mercer Island.
Lunch afterward, if we like, in
one of Mercer Island’s cafes. For
information or possible help with
transportation, call leader June
Skidmore (206) 524-7371. No
signup.
10/15, Tue – Green Lake Walk-Aro-
und (E) under 3 mi. Meet at 10:30
am on path by Green Lake Commu-
nity Center, 7201 E. Green Lake Dr.
N. near Ravenna Ave. June Skidmo-
re, (206) 524-7371. No signup.
10/31, Thu – Seward Park (E) 3 mi.
Meet at 10 am at Audubon/Environ-
mental Center near the entrance to

Seward Park. Bring a sack lunch and
drink, and picnic afterward. Come in
costume, if you like. Marianne Han-
son (206) 329-4937. No sign-up.

www.mountaineers.org 43

sea kayaking
9/7, Sat - Golden Gardens via
Ballard Locks Sea Kayaking.
(II) Meet at Ballard Locks, 3015
NW 54th Avenue NW Seattle at
9:00 AM. Sign up with Leader:
Linda Cooley, (206) 769-7481,
cooleylj2003@yahoo.com (s6/29-
9/6) KIT
9/10, Tue - Everett Harbor Jetty
Island and Vicinity Sea Kayaking.
Meet at Everett Marina Park at 4:15
PM. Leader: John Morton, (425)
244-5565, paladin@boathouse-
outfitting.com (s6/1-9/5) EVT
9/29, Sun - Makah Bay to Point
of the Arches Sea Kayaking. (V)
Roadless Coast, Neah Bay to Ruby
Beach - WA302 (SeaTrails). 12nm
mi, Meet at Hobuck Beach at 8:30
AM. Sign up with Leader: Vern
Brown, (360) 626-3963, hohfern@
gmail.com (s5/4-6/28) KIT
10/5-10/6, Sat-Sun - Blake Island,
From Southworth Sea Kayaking.
(II+) Meet at Southworth at 1100
AM. Sign up with Leader: Vern
Brown, (360) 626-3963, hohfern@
gmail.com (s6/30-9/30) KIT
10/13, Sun - Eglon to Kingston
Sea Kayaking. (III) 11 nm mi, Meet
at Eglon Park / boat Ramp at 10:00
AM. Sign up with Leader: Charlie
Michel, (360) 710-0616, michel99@
btopenworld.com (s6/18-10/12) KIT

Can you identify the summit in

the foreground here? Send your

answer (by October 1) by post or

e-mail: maryh@mountaineers.org;

I’m Where?, Mountaineer, 7700

Sand Point Way N.E., Seattle, WA

98115. If you guess correctly, you’ll

receive a $15 coupon good for

Mountaineers purchases, and we’ll

publish your name in next month’s

column. In case of a tie, one winner

will be chosen at random. Moun-

taineers employees or persons

shown in the photograph are not

eligible. Each month we’ll publish a

new mystery landmark and identi-

fication of the previous one.

• Send your photographs for possible publication as a mystery summit (include
identification for our benefit). See e-mail and mailing address at left. If we use your
photo, you will receive a $15 Mountaineers coupon.

• No one identified Navaho Peak in the July/August Mountaineer. The photo was
taken by Mark Iffrig.

I’mwhere?

9/6-9/8, Fri-Sun - Mt Stuart
9415 Alpine Scrambling. (S5T5)
Mt Stuart-209(GT). 14 mi,
8000’. Leader: Craig S., craig.
mountaineers@gmail.com (s8/19-
9/3) SEA
9/7, Sat - Del Campo 6610 Alpine
Scrambling. (S4T5) Bedal (USGS),
Monte Cristo (USGS). 10 mi, 4500’.
Meet at Frontier Village P&R at 6:15
AM. Leader’s Permission Required:
Carol Barmon, (360) 914-1570,
carol.barmon@gmail.com (s7/1-9/4)
EVT
9/7, Sat - EXPLORATORY Alpine
Scrambling. Sign up with Leader:
Mark Scheffer, (206) 406-0856,
mark_scheffer@yahoo.com (s8/1-
9/5) SEA
9/7, Sat - Fay & First Mother
6492 & 6480 Alpine Scrambling.
(S2T2) Mt Rainier West-269(GT).
5 mi, 2500’. Meet at Mowich Lake
parking lot at 7:00 AM. Leader:
Debra Moore, (425) 415-1331,
billndebra@gmail.com (s7/1-9/4)
SEA
9/7-9/8, Sat-Sun - Mt Stuart
9415 Alpine Scrambling. (S5T5)
Mt Stuart-209(GT). 14 mi, 8000’.
Meet at Ingalls Crk TH at 5:00
AM. Leader: Bill Ashby, (206) 852-
3008, wsashby@earthlink.net
(s6/6-9/6) SEA
9/7, Sat - Marcus & Palisades
6962 & 7000 Alpine Scrambling.
(S3T3) White River Park (USGS).
9 mi, 3400’. Meet at Palisades

scrambling

Please visit www.mountaineers.org
for all trip and course updates

Lake TH at 8:00 AM. Leader:
Alastair Brownlee, (206) 849-1811,
a.brownlee@outlook.com (s8/1-
8/15) SEA
9/8, Sun - EXPLORATORY Alpine
Scrambling. Sign up with Leader:
Mark Scheffer, (206) 406-0856,
mark_scheffer@yahoo.com (s8/1-
9/5) SEA
9/14, Sat - Echo & Observation
7862 & 8364 Alpine Scrambling.
(S4T4) Mowich Lake (USGS). 13
mi, 3800’. Meet at Mowich Lake
at 7:00 AM. Sign up with Leader:
Nancy Lloyd, (360) 628-4237,
nancylloy@yahoo.com (s8/31-9/12)
OLY
9/14, Sat - McGregor Mtn Alpine
Scrambling. (S5T3) 16 mi, 6680’.
Leader’s Permission Required:
Mary Aulet, (425) 822-0128,
mraulet@comcast.net (s1/9-8/14)
SEA
9/14, Sat - Merchant Peak Alpine
Scrambling. (S4T5) Baring (USGS).
6 mi, 3900’. Meet at Merchant
Pk TH at 6:00 AM. Leader: Bill
Ashby, (206) 852-3008, wsashby@
earthlink.net (s6/13-9/13) SEA
9/15, Sun - Hibox 6560 Alpine
Scrambling. (S4T4) Chikamin Peak
(USGS). 8 mi, 3900’. Leader: Craig
S., craig.mountaineers@gmail.com
(s8/26-9/14) SEA
9/16, Mon - Committee meeting
- Seattle Scrambling Alpine
Scrambling. Meet at Seattle
Program Center at 7pm. No
Registration Required, Leader:
Jerry Lockwood, (425) 290-6174,
lockwood.jerry@gmail.com SEA
9/20-9/22, Fri-Sun - Hinman
7492 Alpine Scrambling. (S5T3)

Mt Daniel (USGS). 22 mi, 5900’.
No Registration Required, Leader:
Craig S., craig.mountaineers@
gmail.com SEA
9/20-9/22, Fri-Sun - Mt Daniel
7986 Alpine Scrambling. (S5T4)
Mt Daniel (USGS), The Cradle. 16
mi, 5200’. Leader: Craig S., craig.
mountaineers@gmail.com (s8/26-
9/17) SEA
9/21-9/22, Sat-Sun - Hadley 7515
Alpine Scrambling. (S4T3) Groat
Mtn (USGS), Mt Baker (USGS). 13
mi, 4700’. Sign up with Leader:
Chris Johnson, (425) 820-9344,
christopher.g.johnson@comcast.net
(s8/27-9/18) EVT
9/21, Sat - Rampart Ridge, East
Ridge 5870’ Alpine Scrambling.
(S3T3) Chikamin Peak (USGS). 12
mi, 3100’. Meet at Rachel Lake TH
at 7:00 AM. Leader: Bill Ashby,
(206) 852-3008, wsashby@
earthlink.net (s6/20-9/20) SEA
9/27-9/29, Fri-Sun - Maude
& Seven Fingered Jack 9082
& 9077 Alpine Scrambling.
(S5T4) Trinity (USGS). 20 mi,
8500’. Leader: Craig S., craig.
mountaineers@gmail.com (s9/9-
9/24) SEA
10/21, Mon - Committee meeting
- Seattle Scrambling Alpine
Scrambling. Meet at Seattle
Program Center at 7pm. No
Registration Required, Leader:
Jerry Lockwood, (425) 290-6174,
lockwood.jerry@gmail.com SEA

44 the mountaineer » sep/oct 2013

prerequisites (courses & seminars)

climbing
9/12, Thu - Crack Climbing
for Basics, Program Center
Magnuson Climbing. (BR) Meet
at Magnuson Program Center,
South Plaza at 6:00 PM. Members:
$30, Non-members: $30. Leader:
Loni Uchytil, (206) 440-3007,
loniuchytil@msn.com (s6/21-9/18)
SEA
9/14, Sat - Intermediate Alpine
Ice 1 Field Trip (MRNP) Climbing.
Meet at Paradise at 7am. Leader:
Mark Scheffer, (206) 406-0856,
mark_scheffer@yahoo.com (s7/29-
9/12) SEA

co
m

e
 l

e
a

rn
—

co
u

rs
e/

se
m

in
a

rs
(j

u
st

 a
 s

a
m

p
li

n
g

;
se

e
 m

o
u

n
ta

in
e

e
rs

.o
rg

 f
o

r
a

ll
)

open to all (via course registration)
Listings below include those built online through July 17. See www.mountaineers.org for up-to-date listings

9/1-10/12, Sun-Fri - Sport
Climbing Course - Everett
Climbing. Members: $125. Leader’s
Permission Required: Patrick Gray,
(206) 883-6175, patrickg99@gmail.
com (s6/28-9/14) EVT
9/7-9/8, Sat-Sun - AFA
Wilderness First Aid (RMI) - (Fee)
Climbing. Meet at Mountaineers
Program Center at 7:45 AM.
Members: $160, Non-members:
$205. Leader: Mary Panza, (206)
755-1254, makinanoise@hotmail.
com (s4/1-9/3) SEA
9/17, Tue - AFA Scenarios -
Seattle (Responder) Climbing.
Meet at Mountaineers Program
Center at 6:30 PM. Leader: Miles
McDonough, milesmcdonough@
gmail.com (s4/1-9/15) SEA
10/5-10/6, Sat-Sun - AFA
Wilderness First Aid (RMI) - (Fee)
Climbing. Meet at Mountaineers
Program Center at 7:45 AM.
Members: $160, Non-members:
$205. Leader: Mary Panza, (206)
755-1254, makinanoise@hotmail.
com (s4/1-10/1) SEA
10/16, Wed - AFA Scenarios -
Seattle (Responder) Climbing.
Meet at Mountaineers Program
Center at 6:30 PM. Leader: Miles
McDonough, milesmcdonough@
gmail.com (s4/1-10/14) SEA
10/22, Tue - Basic Climbing
Equivalency Evaluation - Seattle
Climbing. Meet at Magnuson
Program Center at 6:00 PM.
Leader: Peter Clitherow, (206) 632-
9844, peter.clitherow@gmail.com
(s3/1-10/23) SEA
10/23, Wed - Basic Climbing
Course - 2nd Year Kitsap
Climbing. Meet at TBD at 6:30

climbing

first aid
9/14-9/15, Sat-Sun - Wilderness
First Aid at Tacoma Program
Center First Aid. (NA) Meet at
Tacoma Program Center at 7:45
AM. Members: $180, Non-members:
$225. Leader: Mark Hallman, (253)
756-7499, mhallman@harbornet.
com (s6/28-8/24) TAC
10/12-10/27, Sat-Sun - MOFA -
Olympia First Aid. Members: $150,
Non-members: $275. Sign up with
Leader: Bob Keranen, (360) 340-
1882, keranen@hcc.net (s9/1-10/4)
OLY

hiking
9/12, Thu - Hike Leader Seminar
- Seattle Hiking. Meet at Seattle
Program Center at 7:00 PM.
Leader: Susan Graham, (206) 696-
2297, mudonmyboots@yahoo.com
(s2/28-9/12) SEA
9/19, Thu - Beginning Hiking
Seminar Hiking. Meet at
Mountaineers Program Center at
6:30 PM. Leader: Michael Arriaga,
evtmountaineer@yahoo.com
(s8/16-9/19) SEA
10/17, Thu - Beginning Hiking
Seminar Hiking. Meet at
Mountaineers Program Center at
6:30 PM. Leader: Michael Arriaga,
evtmountaineer@yahoo.com
(s9/20-10/17) SEA

navigation
9/11-9/21, Wed-Sat - Basic
Navigation - Tacoma Navigation.
(M) Meet at Tacoma Mountaineer
Program Center, 2302 N. 30th,
Tacoma at 6:30 PM. Members:
$55, Non-members: $85. Leader:
Dayhike Mike Baker, (206) 601-
0674, michael@uw.edu (s1/1-9/11)
TAC
9/18, Wed - Introduction to Map
& Compass - Getting Started
Navigation. Meet at Seattle
Program Center at 6:30pm-
8:30pm. Members: $10, Non-

sea kayaking
10/2, Wed - Speaker “Kayaking
the Inside Passage” Sea Kayaking.
Meet at Tacoma Mountaineers
Clubhouse, 2302 North 30th
St, Tacoma at 6:00 PM. No
Registration Required, Leader:
Beth Owen, (253) 514-1865,
bluekayak123@yahoo.com TAC

PM. Members: $100. Leader:
Michael Raymond, (360) 204-2111,
mikeraymond55@gmail.com (s11/2-
5/31) KIT

members: $15. Leader: Greg Testa,
(206) 910-1381, gtesta48@hotmail.
com (s4/21-9/16) SEA
10/30, Wed - Basic Navigation
Workshop - INSTRUCTORS
Navigation. Baring (USGS), Index
(USGS). Meet at Seattle Program
Center at 6:45pm-9:30pm. Leader:
Peter Hendrickson, (206) 658-
5930, p.hendrickson43@gmail.com
(s5/19-10/28) SEA

9/15, Sun - Intermediate Alpine
Ice 2 Field Trip (MRNP) Climbing.
Leader: Mike Maude, (206) 200-
6613, mjm000@msn.com (s7/29-
9/11) SEA
9/21-9/22, Sat-Sun - Self Rescue
I - Fundamental Techniques -
Everett Climbing. Members: $150,
Non-members: $200. Leader’s
Permission Required: Damien Scott,
(218) 234-9054, damien.r.scott@
gmail.com (s3/1-9/19) EVT
9/21, Sat - Intermediate
Alpine Ice 1 Field Trip (Mt.
Baker) Climbing. 7 mi, Leader:
Stan Hummel, (206) 604-2716,
shummel@nwlink.com (s7/16-9/18)
SEA
9/22, Sun - Intermediate Alpine
Ice 2 Field Trip (Mt. Baker)

Climbing. Mt Baker (USGS). 6 mi,
1500’. Leader: Stan Hummel, (206)
604-2716, shummel@nwlink.com
(s7/16-9/18) SEA
9/26, Thu - Crack Climbing for
Basics, Program Center Magnuson
Climbing. (BR) Meet at Magnuson
Program Center, South Plaza at
6:00 PM. Members: $30, Non-
members: $30. Leader: Loni Uchytil,
(206) 440-3007, loniuchytil@msn.
com (s6/21-9/25) SEA
10/5-10/6, Sat-Sun - Self Rescue
I - Fundamental Techniques
- Everett Climbing. Leader’s
Permission Required: Damien Scott,
(218) 234-9054, damien.r.scott@
gmail.com (s3/6-9/19) EVT
10/19-10/20, Sat-Sun -
Self Rescue II - Advanced

www.mountaineers.org 45

Have you used your MEMBER BENEFITS lately?
Mountaineers membership is more valuable than ever. For a complete list of member benefits and

how to access them, log onto our website and check out our Member Benefits page http://www.

mountaineers.org/membership/benefits.cfm or contact Member Services, info@mountaineers.

org. As a mission-driven 501(c)(3) non-profit, all but $10 of your dues are tax-deductible, and your

annual dues provide The Mountaineers with vital support to continue our recreation, education

and conservation efforts in the community.

Buy online using your member discount
code at mountaineersbooks.org

MEMBERS ALWAYS 20% OFF

10/10, Thu - Instructor Training
Navigation. Baring (USGS), Index
(USGS). Meet at Seattle Program
Center at 6:30pm-9pm. Leader:

navigation sea kayaking
9/14, Sat - Deception Pass
Clinic/ Intro to currents Sea
Kayaking. (IV) Meet at TBD at 9:00
AM. Members: $40. Sign up with
Leader: Vern Brown, (360) 626-

Please visit www.mountaineers.org
for all trip and course updates

Techniques - Everett Climbing.
Leader’s Permission Required:
Damien Scott, (218) 234-9054,
damien.r.scott@gmail.com (s3/6-
10/18) EVT

3963, hohfern@gmail.com (s5/20-
9/6) KIT
9/15, Sun - Intermediate Incident
Management/ rescues/ towing/
currents Sea Kayaking. (IV+) Meet
at Bowman Bay at 7:30 AM. Sign
up with Leader: Vern Brown, (360)
626-3963, hohfern@gmail.com
(s5/20-9/6) KIT

Mike Sweeney, (425) 417-3081,
mmsween@frontier.com (s4/21-
10/8) SEA

9/28, Sat - Coastal Kayak Surf
Zone Basics Sea Kayaking. (V)
Meet at Hobuck Beach at 8:00
AM. Members: $40. Sign up with
Leader: Vern Brown, (360) 626-
3963, hohfern@gmail.com (s5/3-
9/26) KIT

46 the mountaineer » sep/oct 2013

About the author
Eric Linxweiler, a Mountaineers member since 2002, is president and
lead consultant at Inflection Point, fund development committee chair,
a former Mountaineers board president, a graduate of basic and inter-
mediate climbing courses, and father of three children with whom he
often shares the gifts of the outdoors in our Pacific Northwest.

INNOVATION

Over one hundred years of constant innovation and invention

is not indicative of a culture of luck, it represents a sustainable

culture of innovation—one that seeks challenges, overcomes them,

and asks “what’s next?”

Intense Basic Alpine Climbing course is a recent example of

members taking the initiative to develop an intensive educational

opportunity for people interested in learning at a more rapid pace.

Launched in June 2013, the course compresses six months of rock

and alpine instruction and field trips into ten continuous days.

Although not the first, it is the most recent example of the

creativity we bring to outdoor instruction.

“It’s a lot of information and instruction presented in a short

period of time. Because the skill level varied among students,

those with more skills and experience started assisting those with

less experience. By the end of the course, a few even committed to

volunteering next year.” said John Ohlson, Intense Basic master-

mind and course leader.

Inspired by volunteers like John, Jason Thomas (pictured

above) has—in just four months—joined The Mountaineers,

completed the Basic course, and has already volunteered to help

with the Program Center’s friction slab project as a site leader.

Whether you want it to or not, change happens. However,

in spite of constant change, it’s the ever present culture of

innovation that enables us to uphold our core values of

volunteerism, mentorship, and stewardship. Mountaineers have

learned, and continue to demonstrate, that it’s a never ending

challenge to maintain relevancy and ensure that the next

generation learns what it means to be a Mountaineer.55

Mountaineers members have a long and proud history of being

leaders in the outdoors. Over one-hundred years ago, early

Mountaineers were inspired to create a member-based organiza-

tion unlike any other at the time. Soon Mountaineers were forging

routes to the summits of some of the most challenging peaks in

the Pacific Northwest.

In each decade since The Mountaineers was formed, the

organization has adapted to changing times and members’ needs

by promoting innovation and the development of courses and

opportunities to get people outside. The Mountaineers pioneered

alpine climbing techniques, logged many first ascents and estab-

lished new routes all over the Pacific Northwest. We also produce

THE comprehensive text of best practices for mountaineering and

climbing and more recently saw the introduction of specialized

courses to provide the most current and relevant education and

instruction.

This culture of innovation has enabled The Mountaineers to

adapt to the changing needs of its members to ensure that

successive generations of outdoor enthusiasts would be inspired

to find their next great challenge and be able to achieve their

goals. We continue to be a growing community with the capacity

to generate ideas and solutions for future needs not yet realized.

Ja
so

n
Th

om
as

 p
ho

to

lastword

AD

General Information Production Specs PrePress Info

 D.A.: Ricky

 Q.C.: KATHY

 Proofreader: Scott S.

 Project Mgr: Doug/Kelsey

 A.D.: Nick

 Copywriter: None

 C.D.: Chris

 Print Pro.: Wade Atkinson

 Acct. Exec.: Nick

 Acct. Super.: None

 Client OK:

 Name OK FIX Date
 File name: 005_EDB_3_Bckdrft_M_

MounMag_8_13.indd

 Client: Eddie Bauer

 Job #: 005 EB

 Media Type: Single Pg

 Release Date: None

 Date/Time: 8-1-2013 1:59 PM

 Creative Version: ESG Sliver

 Bleed: 8.75” x 11.25”

 Trim: 8.5” x 11”

 Live: 7.5” x 9.5”

 Gutter: None

 Common Size: None

 Ad Size: None

 Output %: None

 Application: InDesign CS6 8.0.1

 Colors: Cyan,
Magenta, Yellow, Black

 Fonts: Bera Sans, Syntax,
Interstate, Minion Pro

Comments: None

T:8”

T:10.875”

LIVE YOUR ADVENTURE

THE FIRST ASCENT® BACKDRAFT JACKET › The best ever
fusion of warmth and breathability. Built with compressible PrimaLoft®
One insulation and an engineered mix of fabrics for superior warmth
and weather protection and exceptional breathability. Guide built and
trusted by Eddie Bauer free climber Mason Earle.

T:8.5”

T
:1

1
”

From left, Dave Ohlson, Atlanta Macklin, and John Ohlson, with Intense Basic students Jason Thomas and Chris Watson
at the summit of Mt. Rainier.

“There are those who look at things the way they are, and ask why...
I dream of things that never were, and ask why not?”

—Robert F. Kennedy

By
Eric Linxweiler

www.mountaineers.org 47

AD

General Information Production Specs PrePress Info

 D.A.: Ricky

 Q.C.: KATHY

 Proofreader: Scott S.

 Project Mgr: Doug/Kelsey

 A.D.: Nick

 Copywriter: None

 C.D.: Chris

 Print Pro.: Wade Atkinson

 Acct. Exec.: Nick

 Acct. Super.: None

 Client OK:

 Name OK FIX Date
 File name: 005_EDB_3_Bckdrft_M_

MounMag_8_13.indd

 Client: Eddie Bauer

 Job #: 005 EB

 Media Type: Single Pg

 Release Date: None

 Date/Time: 8-1-2013 1:59 PM

 Creative Version: ESG Sliver

 Bleed: 8.75” x 11.25”

 Trim: 8.5” x 11”

 Live: 7.5” x 9.5”

 Gutter: None

 Common Size: None

 Ad Size: None

 Output %: None

 Application: InDesign CS6 8.0.1

 Colors: Cyan,
Magenta, Yellow, Black

 Fonts: Bera Sans, Syntax,
Interstate, Minion Pro

Comments: None

T:8”
T:10.875”

LIVE YOUR ADVENTURE

THE FIRST ASCENT® BACKDRAFT JACKET › The best ever
fusion of warmth and breathability. Built with compressible PrimaLoft®
One insulation and an engineered mix of fabrics for superior warmth
and weather protection and exceptional breathability. Guide built and
trusted by Eddie Bauer free climber Mason Earle.

T:8.5”
T
:1

1
”

Ladies, we have two treks

in 2014 just for you
...join us!

Women’s Annapurna

Skyline Trek

March 23-April 4, 2014

Women’s Everest

Base Camp Trek

November 10 - 29
, 2014

Includes m
any extras like post-

trek massage,

cooking cla
sses, female staff and more!

 Deta i l s at GrandAs ianJourneys .com | 888-586-7750

