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

WWW.MOUNTAINEERS.ORG NOVEMBER/DECEMBER 2013 • VOLUME 107 • NO. 6

Mountaineer

Avalanche
Myths7

‘Our Secret Rainier’
Yellowstone Cliffs
and Natural Bridge Part IV

to find ahow
Marbled Murrelet
and bake one too!

Epic Run
+Tips For Lightweight Backcountry Travel

John
Muir Trail

Turns All Year
A personal look at
backcountry skiing

2 the mountaineer » nov/dec 2013

 12 Marbled Murrelet
 A Bird on the Brink

 17 Sense of Courage
 Gavin Woody’s Epic Run on the John Muir Trail

 20 ‘Our Secret Rainier’ Part IV
 Yellowstone Cliffs and Natural Bridge

 23 Turns All Year
 A personal look at backcountry skiing

 28 A Family on Ice
 Trekking the Malaspina Glacier with two small children

 6 CONSERVATION CURRENTS
 Sustainable Roads Analysis and National Heritage

 10 IMPACT GIVING
 Volunteers join Peak Society through Matching Gifts

 16 MEMBER PROFILE
 An interview with Yinan Zhao

 30 BOOKMARKS
 With a Special Recipe by Author Maria Mudd Ruth

 37 GLOBAL ADVENTURES
 Trekking through History: the Peruvian Andes

 38 OUTDOOR CENTERS
 The Patrol Race Revisited

 46 OFF BELAY
 Tragedy on Forbidden Peak

 47 LAST WORD
 New Courage by Tad Wilkins

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 Mountainers? Check the

Branching Out section of the magazine (page 36) for times and

locations of informational meetings at each of our seven branches.

Nov/Dec 2013 » Volume 107 » Number 6
Enriching the community by helping people
explore, conserve, learn about, and enjoy the lands
and waters of the Pacific Northwest and beyond.

On the cover: Gavin Woody, board president, runs Mt. St. Helens.

credit: Gavin Woody

Mountaineer uses . . .

Mountaineer magazine would like to thank
The Mountaineers Foundation for its financial
assistance. The Foundation operates as a separate
organization from The Mountaineers, which has
received about one-third of the Foundation’s gifts to
various nonprofit organizations.

20

23

inside

28

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 201 2-14
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

PUBLICATIONS MANAGER
Suzanne Gerber

PROOFREADERS
Kristina Ciari, Chris Pyper, Emily White

PHOTOGRAPHERS
Erica Bliss, Rena Chinn, Kristina Ciari, Tom
O’Keefe, Erin McKittrick & Bretwood Hig-
ma of Ground Truth Trekking, 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 the Moun-
taineer are $32. Periodicals postage paid at
Seattle, WA and additional mailing offices.

Postmaster: Send address changes to
the Mountaineer, 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.

Return to The Mountaineers
I recently returned to The Mountaineers from
maternity leave after the birth of my second
child. Lacking the fear that accompanies the first
child, I was able to fully appreciate the warm,
sunny days to organize daily outdoor adventures
including trips to the beach, short hikes and even
an overnight camping trip to Cooper Lake! The
joy and peace my family found in the outdoors
renewed my passion and enthusiasm for The
Mountaineers.

My absence and return gave me the rare
opportunity to re-enter The Mountaineers with
the perspective of an observer during my first
few weeks back. Several things struck me as I
saw our organization with fresh eyes.

It was amazing to see how far we’ve come from my first days
just four years ago. The Mountaineers has been reborn in that
short period of time.
Our membership is growing with new families and individuals in each of our seven
branches. We are financially strong, with funds to invest in our programs and our
strategic plan. New courses and programs offer volunteers more opportunities
to share their skills. Youth programs that didn’t exist when I arrived now take
more than 2,000 young people into the outdoors. Our reinvigorated conservation
programs connect recreationists with important policy decisions that affect our
lands and waters. Our board and volunteer leadership is stronger than ever.

I was proud to see my staff continue the upward trajectory of our progress
during my leave, including launching new youth programs and tripling the size
of our summer camps; supporting new volunteer programs and summer trips;
and extending our conservation work and strengthening partnerships with land
management agencies.

Often in life, change happens so incrementally that it’s hard to acknowledge how
radically different we have become. It’s like training for a big climb. We gain a bit
of strength with each hike until the mountain that once seemed impossible
becomes achievable – no longer just a worthy objective, the summit is suddenly
attainable.

This season, I hope you will reflect on how The Mountaineers has changed since
you’ve been a part of our community, because all those incremental changes add
up. Your support and dedication have made our progress possible.

 Martinique Grigg, Executive Director

4 the mountaineer » nov/dec 2013

You may notice a few layout adjustments as
well, hopefully making things easier to find
and read. I initially did not want to make any
changes to the layout of this issue as I’m
aware of how much history and heart goes
into an organization like this one. Change, no
matter how minor, is not always welcome.

However, editing a magazine has the feel of
moving into a house - with articles to put
into their respective rooms and on shelves.
Editing something that has been around for
any length of time means other people have
lived there before you. There are characters
and guidelines; paragraph styles and headlines
left behind. The first inclination is to try not to
touch anything. But deadlines are a powerful
motivator and I was left with a choice: I could
put things where I thought the previous tenant
would have put them, or put them where they
made the most sense to me. I chose the latter
– being as respectful as possible to structures
already set in place.

As I organize my new home of outdoor advice,
activity guides, new books and inspirational
stories, I welcome feedback (both good and
bad). For even if I am the one editing it, this
magazine is a home for us all. The beauty of
a non-profit, especially one that was a social
club for so many years, is that we all play an
important role in its existence. And together
we contribute to its success.

So, let me know what you would like to see in
this magazine of ours and I’ll try to make your
ideas feel cozy and at home.

As a special call-out to
photographers: I’d love to put together
a larger resource of Mountaineer photos.
Please don’t hesitate to contact me.

My goal is to to convey The Mountaineers’
relevance today, while still respecting the
legacy of an organization that’s been around
longer than my grandparents.

Suzanne Gerber, Publications Manager

editorsnote

Suzanne joins the staff of
The Mountaineers as the
Publications Manager - and
the new magazine editor. She
is very excited to be here.

questions, comments,
suggestions:
suzanneg@mountaineers.org

Darcy Kiefel

Hello and Thank You
You may know me, or some of my work al-
ready. I was the volunteer graphic designer for
the large fundraiser last spring, EVEREST50.
It was a beautiful event commemorating the
50th anniversary of Jim Whittaker as the first
American to summit Mount Everest. It was
also a great way for me to get to know the
staff who was, unknown to me at the time,
destined to be my new co-workers.

I have also been out on the trails with The
Mountaineers for the last three years — some-
times even leading a few hikes and backpacks.
I am proud to be a recent graduate of the
Alpine Scrambling course and my eyes are
now set on the Basic Alpine Climbing course
next spring.

This is my introduction to you and also my
chance to tell you how grateful I am to be your
new magazine editor.

In this issue, you will find the fourth
of an informative series called, “My Secret
Rainier,” which describes some lesser known
trails around Mount Rainier National Park by
longtime Mountaineers trip leaders, Gene Yore
and Mickey Eisenberg.

You will also find a story of courage and
struggle - about our board president, Gavin
Woody who attempted to run the entire John
Muir Trail, unassisted. This is a notable article
for me as I had the pleasure of interviewing
Gavin. Writing this piece makes it my first
official article for The Mountaineers.

And for those skiing enthusiasts who are
watching every mountain weather report
for fresh powder, we have an article on the
year-round backcountry skiing trend, Turns All
Year written by my enthusiastic and admirable
co-worker, Kristina Ciari. Seriously, she will
impress you. And make you smile.

You may notice a few changes
as you read through this issue. The paper is
now 30% recycled, rather than 10% and the
pages are all in color. This steps away from
the black and white historic newspaper feel
that select pages held in previous issues.

5www.mountaineers.org

Send your photographs for possible publication as a mystery summit (include
identification for our benefit). See e-mail and mailing address at left.

Ettie Matza was able to identify Beckler Peak in the September/October
Mountaineer. The photo was taken by Norm Buckley.

I’m where?
Can you identify the summit in
the foreground?

Send your answer by December 1 by post
or e-mail: suzanneg@mountaineers.org;
I’m Where?, Mountaineer, 7700 Sand
Point Way N.E., Seattle, WA 98115.

If you guess correctly, you’ll receive a $15
gift certificate* 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. Each month we’ll publish a
new mystery landmark and identification
of the previous one.

Mountaineers employees or persons

shown in the photograph are not eligible.

*not redeemable for cash

THE MOUNTAINEERS

2013 Board Election Results:
Lee Fromson, Kara Stone and Matt Sullivan
All 3 nominated canidates were elected for directors on our board.

 25% off Logo Merchandise
 25% off Books, Maps
 35% off Book Bundles
 50% off Book Seconds
 up to 75% off Clearance Titles

The Mountaineers 2013 Holiday Book Sale

Dec 4th - 6th
9 am to 7 pm
+Intermission
during the Banff
Mountain Film Festival

Member’s Only Sale: Tuesday, December 3rd: 5 pm to 9 pm

206-521-6002 bookstore@mountaineers.org www.mountaineers.org/bookstore

The Mountaineers Program Center: 7700 Sand Point Way NE

6 the mountaineer » nov/dec 2013

Sustainable Roads Analysis on the National Forest
By Thomas O’Keefe

Thomas O’Keef

Efforts by the Mount Baker Snoqualmie National Forest to
conduct a sustainable roads analysis are well underway,
and we are pleased to report that the series of community
meetings that took place over the summer and early fall was
a success. The goal of the meetings, co-hosted by the Forest
Service and partners that included The Mountaineers, was to
gain an enhanced understanding of the community interests
and concerns about the forest and public access. The meetings
filled to capacity and several members of The Mountaineers
participated or responded to the online survey.

With reduced staffing capacity on the ground, the Forest Service
did a great job of reaching out to stakeholders and forest

users who are out on public lands every weekend, know the
road network, and can articulate how it is used. With declining
agency budgets and scarce resources for road maintenance,
this information is important for the Forest Service to establish
priorities.

While the public meeting phase has concluded, we anticipate
additional opportunities to weigh in and assist the Forest Service
in interpreting data collected. The Mountaineers will be working
with other organizations in the outdoor recreation community
to coordinate, where possible, in developing shared strategies
for advocacy regarding the future of the road network on our
National Forests.

National Heritage Area
Proposed for Mountains to
Sound Greenway
By Thomas O’Keefe

Whether it’s biking the John Wayne Pioneer Trail, skiing at
Alpental, canoeing the Snoqualmie River, backpacking in the
Alpine Lakes Wilderness, snowshoeing at Cabin Creek, or
enjoying a day hike up to Rattlesnake Ledge, the Mountains
to Sound Greenway offers a spectacular diversity of close-to-
home recreational opportunities. The 1.5 million acre landscape

that extends from the Seattle waterfront to Ellensburg along
the Interstate 90 corridor is an important natural amenity for
those of us who live and work in the region, and has served as a
destination for thousands of trips led by The Mountaineers over
the past century.

Today, the Greenway’s scenic beauty is the backdrop for the
daily lives of 1.4 million residents. Alpine peaks, wilderness
lakes, rivers, and lush forests connect by road, rail and trail
to rural towns and high rises, where local residents live, work
and play in communities deeply rooted to the land around
them. Twenty years of conservation have protected the natural
heritage of the Greenway and The Mountaineers has been an
active participant in this effort. Today, the Mountains to Sound

7www.mountaineers.org

conservationcurrents

Congresswoman DelBene
Visits Alpine Lakes and Wild Sky
By Thomas O’Keefe

With Congressional redistricting,
a large portion of the Mount
Baker – Snoqualmie National
Forest and North Cascades
National Park is now in
Washington’s 1st Congressional
District, represented by
Congresswoman Suzan DelBene.
As the Representative for some

of the most important destinations for outdoor recreation
enjoyed by our membership, we were pleased to be invited to
join the Congresswoman on a full day tour of the proposed
Alpine Lakes Wilderness additions. The following day we joined
a roundtable discussion of the recreational economy that was
convened by the Congresswoman in Sultan and finished with a
hike up the Barclay Lake Trail.

Earlier this year Congresswoman DelBene joined Congressman
Dave Reichert in introducing the Alpine Lakes Wilderness
Additions and Middle Fork Snoqualmie and Pratt Wild and

Scenic Rivers Act. The Congresswoman reached out to The
Mountaineers and other representatives of the conservation
and outdoor recreation community to get a first-hand look at
the new proposed wilderness area. After a short briefing on
the legislation, the Congresswoman joined the participants on
a hike of the new Pratt Connector Trail that extends from the
Middle Fork Trailhead down river to the Pratt Valley through
lands that would be designated as wilderness with the passage
of this legislation.

Following the discussion on new wilderness, the Congresswoman
spent the next day in Wild Sky Country along the Highway 2
corridor, the gateway to our state’s newest wilderness area. At
a roundtable in Sultan the Congresswoman spoke with leaders
from the business, conservation, and outdoor recreation
communities who collectively made the case for the economic
value of our rivers, lakes, mountains and forests—estimated to
employ 227,000 people and generate $22.5 billion in consumer
spending every year in Washington State. The afternoon ended
with a great hike up to Barclay Lake.

Greenway Trust is leading a bipartisan campaign to have the
U.S. Congress designate the Mountains to Sound Greenway as a
National Heritage Area.

As advocates for the conservation of these lands and the
recreational experience they provide, The Mountaineers has
joined the effort to support designation of the Mountains to
Sound Greenway National Heritage Area. Official recognition of
the Greenway as a National Heritage Area will:

•	Create	 a	 framework	 for	 communicating	 the	 national	
significance of the Greenway and recreational opportunities
it provides.

•	Build	 public	 awareness,	 recognition	 and	 involvement	 in	
stewardship of the Greenway including the miles of trails that
provide connectivity.

•	Empower	 citizens,	 businesses,	 interest	 groups	 and	
government to work together more efficiently.

•	Provide	 a	 legal	 structure	 to	 enable	 governments	 to	 work	
together across jurisdictions (important when one agency
manages one end of a trail and another agency manages the
other end).

•	Formalize	the	Greenway	coalition’s	cooperative	management	
style by naming the Mountains to Sound Greenway Trust as
the local coordinating entity, with The Mountaineers as a
coalition partner.

Visit the campaign website to learn more and register your
support for the legislation that will formalize continued

cooperative management that promotes both resource
protection and public enjoyment of the Greenway’s spectacular
landscape.

To learn more about the campaign to designate the Mountains
to Sound Greenway as a National Heritage Area, including how
to voice your support, visit greenwayheritage.org.

Enjoying	a	day	of	snowshoeing	along	Mountains	
to Sound Greenway. Photo by Thomas O’Keefe.

Thomas O’Keef

Congresswoman	Suzan	
DelBene visits Barclay Lake
on a sunny day.

8 the mountaineer » nov/dec 2013

We want to say thank you to all the Deling’s, Chris’s and all our
amazing volunteers for giving back to The Mountaineers, while
continuing to propel us forward.

Volunteers Join Peak Society through Employer Matching Gifts
by Chris Pyper

Super-volunteers Chris Chapin and Deling Ren rack up a signif-
icant number of hours each year. In 2013, Chris clocked in with
53 hours, and Deling volunteered an incredible 144 hours. Of
course The Mountaineers has hundreds of volunteers that put
in comparable hours, but what makes Chris and Deling unique is
that they both work for Microsoft, who matches their volunteer
hours with cash donations to The Mountaineers.

I see a lot of matching gifts for volunteer hours come across my
desk, but it wasn’t until I was immersed as a student in the Basic
Alpine Climbing Course that I was fully able to appreciate how
volunteers like Deling might accumulate so many hours in one
year. It seemed like he was constantly at the Program Center
teaching students how to escape the belay and execute z-pulley.
I was even lucky enough to take my crevasse rescue exam with
Deling as my evaluator!

Through their matching gifts for volunteer hours, Chris and Del-
ing were both able to qualify for The Mountaineers Peak Society
– a distinguished group of individuals who support The Moun-
taineers’ mission and share our vision to educate and engage
the next generation of recreationists and conservationists by
making an annual, unrestricted gift of $1,000 or more to sup-
port The Mountaineers General Fund. They truly maximize their
impact on The Mountaineers.

Tracking and submitting volunteer hours takes minimal effort,
”just 3-5 minutes per activity” says Chris, who didn’t even real-
ize he was on the verge of qualifying for Peak Society through
his volunteer hours. He goes on to say that “I was surprised
when I found out I was a member of the Peak Society because I
didn’t even know it existed or that I was heading in the direction
of becoming a member.”

These guys recognize the value of volunteering. It’s clear that
The Mountaineers would be nowhere close to where we are to-
day without the unwavering dedication of all our volunteers.

For more information about The Mountaineers Peak
Society or matching gifts program, please contact
Chris	Pyper	at	chrisp@mountaineers.org.

The society is committed towards outdoor
awareness, especially in youth. It’s a great
feeling to know I’m contributing positively
in the upbringing of the next generation of
outdoor advocates. -Chris Chapin

Chris	Chapin	helping	a	student.

Deling Ren helping a student in the crag climbing course.

9www.mountaineers.org

impactgiving
About Volunteering: More	from	Chris	Chapin	and	Dehling	Ren
How and when did you first become involved with
The Mountaineers?

Chris: Fall 2008 – I wanted to take the Basic Alpine Climbing
Course.

Deling: I joined the Mountaineers in 2007, a little after I moved
to Seattle. I joined to take the Basic Alpine Climbing Course.

When did you begin volunteering? What inspired
you to volunteer?

Chris: Spring 2011. I had already taught ski lessons at Sno-
qualmie for 2 years. As an instructor, learning still continues
and from an entirely different perspective. My own abilities and
techniques got better as I helped my students grow because ev-
eryone learns differently. I was constantly challenged with how
to teach the same thing in various ways. This made me explore
my own understanding and only reinforced what I already knew.
Interacting with other, more experienced instructors gave me
additional insights. There’s an incredible amount of satisfaction
helping to improve someone’s abilities and also getting better
yourself.

Deling: I started volunteering in 2009, after I graduated from
the basic course. I learned a ton in my first year in The Moun-
taineers. It took a lot of volunteer work to make that happen. I
can only pay forward. Also, teaching is the best way of learning.

What activities do you volunteer for?

Chris: Ski Mountaineering – mostly by leading backcountry ski
trips, Glacier Travel and Crevasse Rescue on Skis\Snowboard,
Basic Climbing Course, and Crag Course

Deling: Climbing

What has been most gratifying about your volunteer
experience? Do you have a favorite volunteering
moment?

Chris: Getting a student to that “ah hah” moment. Watching a
student complete a new skill for the first time and hearing “Hey,
that’s not too bad – it’s even fun!” My favorite moment was in
the Glacier Travel and Crevasse Rescue on Skis. For the final
field trip, the students were taken out onto the Nisqually Gla-
cier and practiced all the rescue techniques in a real crevasse.
It’s really cool to see all the classroom learning applied in a real
situation and environment.

Deling: The best reward is when you see your students discov-
er their passion for climbing and become competent and safe
climbers. Also, the energy and passion of youth participants.

Any other thoughts or insights you would like
to share?

Chris: I know I’ve had a life-long impact on many of the stu-
dents I’ve taught. It’s great when I hear second hand how appre-
ciated my volunteering was. Volunteering also helps me form
new friendships. It’s also a great excuse to “reminisce” on past
events when students ask, “Have you done X? How was it?”

Deling: I want to encourage everyone to contribute to the
climbing community in their own ways and capacity. You’ll re-
alize your true potential and passion when you are not working
for money.

Money Match
For fiscal year 2012 - 2013

$36,633 matched via 2,757

volunteer hours
and 30 volunteers
$58,868 total contributed

from matching gifts and

matching volunteer hours

Boeing             
Microsoft              
Starbucks 
USA Funds 
Weyerhauser 

Does your company offer matching gifts? Many do!
Some even match retirees and spouses. To make your
generous hours and donations go even further, find out
if your work has a matching gift program

2012 - 2013 Company Volunteer Matches

10 the mountaineer » nov/dec 2013

Mountaineers Adventure Club
keeps teens in charge
In 2010, Katy Snyder and Nick Randolph were high school
freshmen and founding members of The Mountaineers Adven-
ture	Club	–	a	year-round	adventure	program	for	youth	ages	
14	–	18.	Today,	as	high	school	seniors	they	lead,	instruct	and	
mentor	younger	members	of	the	Adventure	Club.

Big Adventures and New Members
Three years ago the Adventure Club launched with six young
people who were admittedly participating because their parents
wanted them to. This year the Adventure Club is markedly dif-
ferent with 25 self-motivated members kicking off the fall sea-
son. Adventure Club officers have had their hands full planning
meetings and trips, training new trip leaders and making sure
new members feel welcomed. Many members have set ambi-
tious personal goals like completing long backpacking trips,
learning to lead climb or even summiting Mt. Rainier. Adven-
ture Club president Noah Compton said “I feel that the program
is really starting to hit its stride and we are really getting used
to the idea of setting goals and achieving them to a fuller po-
tential.” He goes on to say, “With talk of Smith Rocks this fall,
Winthrop in the winter and a full summer of climbing, it’s going
to be amazing!” Noah is also serving as president of the newly
formed Tacoma Mountaineers Adventure Club.

The year kicked off in the fall when the Adventure Club wel-
comed new members who were looking forward to climb as
much as possible before the season ended. New members had
the chance to learn belay and climbing skills as well as basic
camping and outdoor skills. January will bring another batch of
new members to the Club and then it’s off to the races. Winter
weekends will be packed with alpine skill-building, wilderness
first aid and Leave No Trace trainings, and winter activities like
cross-country skiing, snowshoeing and snow camping. Adven-
ture Club members’ skills progress in the spring as they learn
more advanced rock skills, take conditioning hikes and prepare
for alpine climbing and extensive summer trips. This past sum-
mer, Adventure Club members climbed Unicorn Peak, the Tooth
and Mt. Baker. Nine members went on a five-day backpacking
trip in the Pasayten Wilderness and 18 members attended a
week-long camping trip in Squamish, BC. The Squamish trip in-
cluded multi-pitch climbing, bouldering, cragging, rafting and
canoeing.

Time, Energy and Friends
As you can imagine, teen members must commit an extraordi-
nary amount of time and energy to be successful and to make
the program successful. In spite of the level of commitment,
demand for the program is high, as no other year-round teen
outdoor adventure club like this exists in the area.

In addition to classes and activities, members are expected to
attend monthly meetings and take turns planning and leading
trips. Over the course of the year, members gain a sense of re-
sponsibility toward one another so that by summertime they
have grown to become a tight-knit family.

Last year, the Adventure Club was fortunate to have over 20
volunteers committed to teach climbing skills, lead climbs and
support camping trips. Inspired by the amount of time and
enthusiasm that volunteers committed to them, six Adven-
ture Club members gave back this summer by volunteering for
Mountain Workshops and one to four weeks of Junior Mountain-
eers Day Camp. Like all Mountaineers programs, the Adventure
Club could not exist without the generosity of so many Moun-
taineers who volunteer their time and expertise to teach and
mentor others.

As the membership of the Adventure Club increases
and the skill level of older members increase, we are
constantly in need of more volunteers to help in-
struct and guide these young people to be safe and
competent in the outdoors. We welcome all inquires.
Come and join us!

To get involved contact Becca Polglase,
Education	Director:	beccap@mountaineers.org.

The Mountaineers

Mary Hsue

11www.mountaineers.org

outdooreducation

Mountaineers Youth Programs grow
to provide more youth more outdoor experiences
by	Becca	Polglase,	Education	Director

As summer 2013 came to a close, so did another
successful year of youth programs for The Mountaineers.
This past year we not only expanded our reach, but also deep-
ened our impact by providing more youth with multiple outdoor
experiences. The number of youth participants in our programs
increased 50 percent from 920 to 1,371, while the number of
youth outdoor experiences nearly doubled from 2,340 last year
to 4,207 in 2013.

Mountain Workshops – programs offered in partnership
with youth-serving agencies – increased 40 percent and wel-
comed 12 new partner organizations.

Summer camps more than doubled with six weeks of camp
in Seattle, two weeks in Kitsap and one week at the Tacoma
Program Center. We provided 275 youth with outdoor fun and
learning. About 75 summer campers had so much fun last year
that they registered to attend two or more weeks this year.

The	Mountaineers	teen	Adventure	Club continues to
grow with members averaging 30 days each of outdoor instruc-
tion and activities. The Adventure Club has also expanded to
Tacoma and the Explorers program for ages 10-13 has grown to
16 explorers.

Looking ahead to 2013-2014, The Mountaineers board mem-
bers, staff and volunteers have set ambitious goals for all of
our programs, especially youth programs. We’ll be investing in
growing new programs in Tacoma to expand our reach in the
South Sound. We’re also excited about plans to partner with the
Mountaineers Foundation on the establishment of an Outdoor
Learning Center in Kitsap County. We plan to offer two Sum-
mer Day Camps dedicated to Mountain Workshops partners like
Hope Place and Brettler Place.

We can’t wait to report back this time next year!
To get involved, contact beccap@mountaineers.org

The Mountaineers

12 the mountaineer » nov/dec 2013

Marbled Murrelet
A Bird on the Brink
By	Joan	E.	Miller

For a writer, the gift of a story on a silver platter is impossible to
resist. Maria Mudd Ruth realized the story had been served and
the marbled murrelet was the golden key dangling before her.

Not a birder, yet uncontrollably drawn to researching and
pursuing this bird of mystery, Ruth began work that would
lead to her latest book, Rare Bird: Pursuing the Mystery of
the Marbled Murrelet, just reissued in paperback by The
Mountaineers Books.

Ruth came under the spell of the elusive marbled murrelet in
1999, while writing a book about Pacific Coast ecosystems. She
had never heard of this robin-sized seabird before and, by the
time she had finished writing a short chapter on it, had amassed

Marbled Murrelet illustrations
by Paul Harris Jones.

enough scientific literature and talked to enough biologists
studying this secretive bird that she was compelled to write
more. Driving Ruth’s research was her need to understand why
it had taken so long to find the first marbled murrelet’s nest.

That discovery came in 1974 — by accident — by a tree-trimmer
high up in a Douglas fir. It had taken 185 years from the first
documentation of this species for someone to find a nest. Why,
and what had scientists learned since 1974?

The Chase for the Marbled Murrelet
Over the next five years, Ruth moved her family west to
California, where she could more easily access researchers

13www.mountaineers.org

naturesway
and the birds themselves. She scoured scientific literature and
connected with every scientist she could who had worked with
murrelets. She accompanied two biologists, who were surveying
marbled murrelets, on a hike into the forest.

“After I nearly died in Redwood National Park,” laughs the mom
who had been on hikes and camping trips and felt confident in
the outdoors, “I realized I was not prepared for hiking into a
forest at 3 a.m., in the dark. We were going straight uphill and
I had been told to dress warmly, but it was not cold and I was
sweating. I had my water and trail mix and headlamp. We were
doing the Marine belly crawl. It was steep. They offered me a
stick. I said, ‘no thanks, I don’t usually hike with a stick’ and they
said, ‘No—it’s for the cougars.”

The team had to be at the appointed survey tree at an exact time
or the study could not proceed. They arrived at an enormous
tree and sat for an hour and a half. “No marbled murrelets.
This was an active nest tree. The biologists were going to do this
all summer.”

Unique Seabirds
Marbled Murrelets are the only species of seabirds that nest in
trees. Yet they feed at sea. Once they’ve eaten, they fly directly
back to the nest, as fast as 103 mph and as far as 50 kilometers
inland. The flight is nonstop; their webbed feet don’t allow them
to perch.

“Most Mountaineers have been in marbled murrelet habitat
without knowing it. Maybe they have heard the keer calls, which
can sound like a cross between a hawk and a gull, but there is
one marbled murrelet sound that no one has yet recorded. It
sounds like a jet airplane, according to the few biologists who
have heard it.”

A Habitat Threatened
“These birds nest in trees above the snow line,” says Ruth. She
notes that historically, marbled murrelets have nested closer to
the sea, but logging of the mature and old-growth forests of
the Pacific Northwest coast where these birds nest has taken
its toll and they are being pushed to the limits of their ability
to survive. These “fog larks” as early loggers called them, face
numerous challenges in merely existing. Logging is the number
one threat. Predators are a close second. Crows, Steller’s jays
and ravens have learned to find the eggs, as found in a past
study conducted by University of Washington professor John
Marzluff (who spoke to The Mountaineers previously about
crows and ravens). Ruth met with the corvid expert to learn
more about their predation on murrelets. “The egg and chick
are defenseless in the nest,” she says. To make matters worse,
the clutch is normally only one egg.

Other threats are oil spills, marine pollution, overfishing of their
food sources, and getting caught in gill nets. Marbled murrelets
are federally listed as threatened and further listed statewide
in Washington, Oregon and California. Population studies have
shown a huge decline in numbers— thirty percent over the past
ten years in the Lower 48 and similar and steeper declines in
British Columbia and Alaska, Ruth points out.

Ruth speaks of the incredible first flight of the chick: a solo
flight from its nest to the ocean at sunset. “That’s something
I will never see, but just knowing that these flights occur in the
coastal forest where I hike is thrilling.”

Imagine hearing keer, keer and just maybe, catching a glimpse
of a small, fast-moving object overhead, as you hike through old
growth. That’s the magic of the marbled murrelet.

To look for marbled murrelets, Ruth suggests
using ebird.org to find reports of where they
are being seen or heard. In the fall/winter,
you can look for them on the coasts, a couple
miles out from shore, especially near Olympic
National Park.

14 the mountaineer » nov/dec 2013

Rare Bird
The Cookie
by Maria Mudd Ruth

Ingredients:

3 cups all-purpose flour

1/2 teaspoon salt

1/2 teaspoon baking powder

2 sticks of unsalted butter, softened

1 cup sugar

2 eggs

2 teaspoon vanilla extract

2/3 cup unsweetened cocoa

1/2 cup chocolate morsels

2 teaspoons of cinnamon

Directions:

Preheat oven to 350 degrees.

In a medium-sized bowl, mix flour, salt, baking powder and cinnamon. Set aside.
In a larger bowl, using an electric mixer, blend butter, sugar, eggs, vanilla and cocoa.
Slowly add flour mixture and mix until smooth. Add chocolate morsels and stir in
with a spoon. Form into four balls, wrap in plastic and chill for at least an hour.

Roll out cookie dough on floured cutting board.

Here is the tricky part. Using a bird-shaped cookie cutter — I used a puffin (a murrelet
cousin) to cut out your bird. I had to reshape the puffin into something that would
bake up more murrelet-y. This meant elongating the neck, reshaping the puffin’s
thick beak into a murrelet’s slender beak, and changing the angle of the bird’s head
(see photos). It also meant picking the chocolate morsels out of beak so the beak
remained slender during cooking.

To give the murrelet its characteristic chocolate and cinnamon-brown colored
breeding plumage, I sprinkled a pinch of cinnamon on the side of the cookie shape
where the wing would be. If you are so inclined, you can add a chocolate morsel/nib
to make an eye to make the murrelet look like the bird on the cover of Rare Bird.

Bake on ungreased or parchment-lined baking sheet for 6-7 minutes.

Transfer cookies to a wire rack to cool. Enjoy!

Sarah Gervirtsman

Maria Mudd Ruth is an Olympia, Washington-based
author who has written more than a dozen books
on natural history topics, including volumes on
butterflies, beetles, snakes, rain forests, deserts, and
oceans. She most recently wrote the book, “Rare
Bird: Pursuing The Mystery Of The Marbled Murrelet”
and will be appearing at the Seattle Program Center
for a presentation and book signing on Thursday,
November 14th at 7 p.m.

 photos by Maria Mudd Ruth

15www.mountaineers.org

Elwha: A River Reborn, a new exhibit
from the Burke Museum, takes you into
the Northwest’s legendary Elwha River

bookmarksNotes and news from Mountaineers Books publishing

Elwha: A River Reborn exhibit debuts at the Burke Museum
this fall: Nov. 23, 2013 – Mar. 9, 2014

Denali-based author and photographer Tom Walker
named Alaska’s “2013 Historian of the Year”
The Alaska Historical Society honored
Tom Walker this year for exceptional
work in preserving and bringing Alaska
history to the public with his “well re-
searched and engagingly written” book
The Seventymile Kid: The Lost Legacy of
Harry Karstens and the First Ascent of
Mount McKinley (Mountaineers Books,
March 2013). This historical narrative
tells the remarkable account of Harry
Karstens, who was the actual-if unher-
alded leader of the Hudson Stuck Expe-
dition that was the first to summit Mount
McKinley in 1913. All but forgotten by
history, a young Karstens arrived in the
Yukon during the 1897 Gold Rush, gained

fame as a dog musher hauling U.S. Mail
in Alaska, and eventually became the first
superintendent of Mount McKinley Na-
tional Park (now known as Denali Nation-
al Park and Preserve). Aided by Karstens’s
own original journals, Walker, a longtime
Denali-based writer and award-winning
photographer, researched this story for
over 35 years and uncovered significant
archival information about the monumen-
tal climb.

The Seventymile Kid also played a key
role in this year’s Denali Centennial exhib-
it by the University of Alaska Museum of
the North, in addition to special events at
Denali National Park and Preserve.

Tom Walker, auther of The Seventymile
Kid: The Lost Legacy of Harry Karstens
and the First Ascent of Mount McKinley

Valley to discover the people, places, and
history behind the world’s largest dam
removal project, an unprecedented bet
on the power of nature. Once legendary
for its pre-dam wild salmon runs and Chi-
nook weighing as much as 100 pounds,
today the Elwha is being dramatically
rethought as its two massive dams are
torn down. With the start of the first dam
blasts in September 2011 comes a chance
for unprecedented environmental resto-
ration and community renewal.

Based on the book published by Moun-
taineers Books (April 2013) and authored
by Seattle Times reporter Lynda Mapes
and photographer Steve Ringman, Elwha:

A River Reborn exhibit sheds light on this
essential part of Washington State’s his-
tory through compelling stories, stunning
photographs, and Burke collections, from
fish to cultural objects from the Elwha
region.

Visit www.burkemuseum.org for more.

Burke Museum
of	Natural	History	and	Culture
Open daily 10 am – 5 pm
Phone: 206-543-5590

Located on the UW Campus at
17th Ave NE and NE 45th Street

Wilderness GPS slideshow party at Feathered
Friends: Wednesday, Nov. 6th at 7 p.m.
Authors of the bestelling Wilderness
Navigation, father-and-son team Bob
Burns and Mike Burns teamed up to write
yet another soon-to-be bestselling title:
Wilderness GPS: A Step-by-Step Guide
(November 2013).

Catch them at Feathered Friends for a
free slideshow (with real slides going
all the way back to 1975) celebration on
Wednesday, November 6th. Expect an

entertaining evening of good stories and
decades of mountain adventures as seen
through the lives and lens of these two
Pacific Northwest outdoorsmen.

Feathered Friends

119 Yale Ave N
Seattle WA

Phone: 206-292-2210 Mike Burns and Bob Burns on the summit
of	Sluiskin	Chief,	MRNP	in	2005. Photo
by Steve Cox.

16 the mountaineer » nov/dec 2013

memberprofile

Why did you start climbing? What or who attracted you to
the sport?
When I was in China, I had many friends who climbed snowy
mountains in west China. They were student climbers that
got their mountaineering funding from their college. For that
reason, I couldn’t join them and couldn’t find other ways to start
mountaineering. But I hoped for a chance to climb in the future.
Years later, I came to America and found snow peaks so close to
civilization (compared with China). It wasn’t simply a dream to
climb mountains. Seven years ago, I moved to the Seattle area
and found The Mountaineers to help me start chasing my dream.
With The Mountaineers, I discovered another kind of climbing –
rock climbing – and fell in love with the sport. I love it because
I found that women can do it well; sometimes, even better than
men because we often climb with grace and elegance.

What was your most memorable climbing trip? Why?
In August 2010, I climbed Eldorado Peak, an ice climb. It was
my most memorable climb because on our way out with just
100 yards left to trail head, I fell and broke my ankle. It took
more than one year to recover. It was a challenging time, both
physically and mentally. I learned a big lesson. I spent most
of the recovery time thinking a lot about how to be a better
climber, how to deal with my own weaknesses and how to make
the right decisions.

How much time per week do you dedicate to climbing?
I usually spend two to three weeknights in the rock-climbing
gym. During climbing season, I spend my weekends climbing.
In the off-season, I usually do physical conditioning on local
hills/trails or instruct climbing courses for The Mountaineers
on weekends. I volunteer as an instructor for the Basic Alpine
Climbing and Intermediate Climbing courses; Sport Climbing
and Crag courses; Intro to Aid and Big Wall course as well as
entry-level seminars and workshops.

Why is climbing important to you? Why do you like it?
I like climbing because it was my dream and it has come true. It’s
important to me because it makes me stronger both physically
and mentally.

Besides physical fitness, how does it benefit you?
Climbing gives me confidence, makes me more careful, helps
me work on teamwork and develops my leadership ability.

Do you climb with mostly men? In general, are there more
male climbers than females?
There are female climbers, but in general I find more male than
female climbers. I’m happy to climb with both men and women
though. Actually, among climbers there are many strong ladies
and careful guys. I have learned a lot from all of them.

Have you had any discouragements? How did you deal with
them?
From time to time, I’m discouraged by my physical disadvantage
compared with male climbers. I have to face it since I usually
climb with guys. To keep up, I train hard to achieve a higher
level of physical fitness and use lighter gear to help me to move
faster. Also, when I choose climbs I research the difficulty level
to assess how strenuous a climb will be and to make sure that
I’m competent enough to maintain an appropriate pace to
complete the climb.

Do you have any advice for newbies?
There are different levels of climbing and you can always find
one that fits you. I achieved my dream through courses with
The Mountaineers. The organization maintains a tradition of
volunteer-led education. My instructors were highly-skilled
volunteers that gave their time to share their passion and teach
me the skills I would need to climb glaciated mountains as well
as rock faces. They served as my mentors and inspired me to
give back and do the same for people interested in learning the
necessary skills to be safe in the mountains.

Newbies will find The Mountaineers offers entry level courses
for rock climbing, glacier climbing and bouldering. They will
also find a community of like-minded people and come across
opportunities to build lifelong friendships – like I did!

It’s hard work, but really fun – take your time, take it easy, enjoy
and have fun!

From China
to the Cascades:
An interview with Yinan Zhao
Shortly after I started working at The Mountaineers, I received a
call from a reporter at Northwest Asian Weekly. She was writing
an article on Asian female mountaineers and asked if I would be
willing to be interviewed. I declined, but decided it would be a
great opportunity to highlight another awesome Mountaineer.
I approached a member whom I saw at the program center ALL THE
TIME helping fellow Basic Climbing students learn necessary skills.
She was absolutely perfect for the interview. However, only part of
the interview was used and few people had the chance to read what
turned out to be a very moving piece.

So I decided to share it here, with you — in it’s entirety. I hope you
find it as inspiring as I did.

-Mary Hsue, Mountaineers Director of Development

Yinan Zhao, member since December 2007

17www.mountaineers.org

Sense of Courage
Gavin Woody’s Epic Run
on the John Muir Trail

It takes a sense of adventure to decide to run
the John Muir Trail (JMT) — over 200 miles of High Sierra
backcountry connecting Yosemite, Kings Canyon and Sequoia
National Parks. It takes a sense of courage to go alone, without
assistance or companions.

Gavin Woody set out with the goal to do just that on September
3rd of this year. He left his wife, Sara and his daughter, Sienna,
starting at the entry point of the JMT in Yosemite Valley. He was
off to a good start and 4.5 hours later, he was at the top of Mt.
Whitney — a 6,000 ft climb — where the elevation is 14,500 feet.
The true southern terminus of the John Muir Trail, Mt. Whitney,
stands just a bit higher than Mt. Rainier.

“One challenge which I anticipated but didn’t fully appreciate
was the elevation,” says Gavin. “Coming from sea level and zero
acclimatization, I found it hard to breathe on the high passes.”
Nearly the entire length of trail is above 8,000 ft.

Going Against the Grain
The majority of travelers along the John Muir Trail are
backpackers and choose to hike in the opposite direction —
entering at Yosemite Valley. The elevation is a little lower there
and backpackers can acclimate as they hike up. It’s also much
less remote than the southern portion where Gavin entered.

This meant that there were closer re-supply points and if
anything went wrong, they weren’t so far from help. One re-
supply point is Reds Meadow, by the town of Mammoth Lakes
and about 60 miles from the northern terminus of the trail. This
is where Sara and Sienna would be waiting to cheer Gavin along.

Running Unassisted
With food, water and gear, Gavin’s pack weighed 22lbs. That
would be considered ultra-light for a backpacker, but heavy
for a runner. Without support, Gavin had to carry everything
he needed [check out his full gear list on page 19]. The food
he brought was all food he could eat on the run - energy gels,
shot blocks, Snickers candy and something more substantial
he decided to try: Pemmican bars. They’re a mixture of beef
jerky and lard. “It sounds nasty,” says Gavin. “Turns out it
really is.” By comparison, supported runs have a huge variety
of scrumptious foods, such as hot chicken noodle soup, grilled
cheese, watermelon and strawberries.

The added weight and lack of acclimatization, along with a cold
he was just getting over, led to a slower pace than Gavin had
planned for. Mild elevation sickness left him with a headache
and without much of an appetite. Hoping to consume 250
calories every hour, Gavin had difficulty swallowing even 150.
His energy simply wasn’t there.

By Suzanne Gerber
A self-portrait with Whitney in the background. Photo by Gavin Woody

18 the mountaineer » nov/dec 2013

All in Preparation
Before taking on the John Muir Trail, Gavin ran the following:

• Pigtails Challenge 200-mile ultramarathon - 1st place

• The DRTE 100 “Dirty One Hundred” ultramarathon - 2nd place

• A 100-mile self-supported (over 2 nights) run from Pier 58 in
Seattle to Snoqualmie Pass, through Cougar, Squak, Tiger and
Rattlesnake

It was during the last test when he decided to run the John Muir
Trail, unsupported. He had arrived at a new place in running. “I
didn’t know I could do this,” Gavin said. “How do you run 200
miles?” He wanted to test his boundaries.

He describes his mental transition to a long-distance runner:
“Time takes on a new dimension when you run these distances.
An hour becomes ten minutes. Ten minutes becomes one.”

Up to this point, Gavin had trained incrementally. He worked his
way up and knew his limits. “I set goals in my mind but never
told anyone what they were.” he says. “Telling people is big.” But
he knew he couldn’t run the JMT without letting anyone know.

It was the first real challenge he told people he was going to
take on. It was also the first he had to cut short.

The Decision to End Early
The decision to go home with his wife and daughter when he
met them at Reds Meadow wasn’t an easy one - but it wasn’t
a hard one either. Gavin was sleep-deprived, missing Sara and
Sienna like crazy and feeling the altitude much more than he
had anticipated. In addition, that day was his five-year wedding
anniversary. Spending the night alone on the trail again, without
his family, had very little appeal.

Gavin clocked less than three hours of sleep during the 160-mile
section of the JMT that he completed. Exhaustion wore on him
more and more over those three and a half days. “Every jagged
rock I passed along the trail looked like a cozy bed. I sat down a
number of times and dozed off before my shivering would wake

me up.” He didn’t bring a sleeping bag - only a small sleeping
pad and emergency bivy with the plans to take small naps in the
afternoon, while running at night to stay warm.

“Knowing that I was way, way out there made it so mentally
hard,” said Gavin. “But I had no choice but to keep moving.”

A Different Kind of Beauty
It wasn’t all struggles. There’s a reason Gavin loves to run long
distances on trails. With his headlamp, he runs through the night
and connects to the wilderness in a special kind of way. “People
say you’re going to miss half the beauty,” he says “You don’t. It’s
just different beauty.”

Gavin recalls part of the trail: “I was coming down a steep
section, next to a waterfall in the dark and it was such a sensory
experience; an energetic feeling. The rushing water was
deafening. The smell was fresh. You can’t see the waterfall, but
you can feel it. You know it’s there with a deeper presence than
if you were able to see it and place visual boundaries on the
water and yourself in the light.”

Whether during the day or the night, trail running is a form of
focused meditation for Gavin. “Day-to-day, I have a bazillion
things going on. When I am running, I pay close attention to
every single step. I have to. When you’re out that far,” he
explains, “tripping could be disastrous.”

For Next Time
There’s no doubt in Gavin’s mind that he will run this trail to
completion. Perhaps even next summer. “There aren’t that many
things I’ll do differently,” he says. “The time of year was perfect
and most of the gear I brought was too (minus the Pemmican
bars).” The main struggle was the altitude. Next time, Gavin
plans to live at Whitney for a week first to acclimate.

“I’ve never quit anything before so this is a new experience I’m
still grappling with,” Gavin says. “But I do know it has made me
hungrier than ever to complete this trail AND to dream up even
bigger adventures.”

Rae Lakes at sunrise - taken on Day 2 of the John Muir Trial run. Photo by Gavin Woody

19www.mountaineers.org

geargrist
6.5-pound Base Weight
Taking a look at what Gavin Woody
brought on his John Muir Trail run

When Gavin set out on his 221-mile run along the
John Muir Trail, his base weight (pack without
food or water) was merely 6.5 lbs. He didn’t need
a sleeping bag as he was not planning on sleeping
more than a few hours the whole time. He packed
for survival more than comfort, and brought a
lightweight version of the necessary essentials. He
even brought bear spray - though he lost it on the
first day, when it bounced out of his pack.

Trail runners, backpackers and day hikers alike can
find this list to be a useful reference when trying to
go light-weight on their next trip.

Pack
Salomon 20-litre pack

Footwear
Salomon Sense Mantra shoes

Shelter
Emergency	bivy

Foam pad (small size)

Navigation
Garmin GPS

Maps

Communication
iPhone

Spot

Illumination
Headlamp

Extra	headlamp

First-aid
Bandaids

Ace bandage

Hydration
Steripen

Emergency	water	filter	straw

2 x water bottles

Water bladder
+ tube + tube holder

Sun protection
Sunglasses

Sunscreen

Safety
Bear spray

Knife

Hygiene
Toilet paper

Chapstick	

Vaseline

Body glide - large

Body glide - small

Clothing
Montbell light down jacket

Outdoor Research raincoat

Windshirt

Windpants

Running gloves

Overgloves

Gaiters

Socks

Puffy hat

Running hat

Light beanie

Extra	running	shorts

Patagonia long-sleeve

Extra Gear
iPod

Camera	(waterproof)

Hiking poles

Accessories
iPhone recharger

Batteries - AA

Batteries - AAA

Batteries - Steripen

Batteries - watch

Plastic bag - large

Plastic bag - small x 4

Minimalist Long Distance Trail Running Gear:

Gavin’s gear laid out on his bed the night before his JMT run. Photo by Gavin Woody

20 the mountaineer » nov/dec 2013

An Amazing Two-fer
By Mickey Eisenberg and Gene Yore

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

This hiking two-fer takes you to two unusual geologi-
cal formations within the park. Both are reached via the
Northern Loop Trail. The first is Yellowstone Cliffs appropriately
named for the yellow cast to the stone and the second is the
Natural Bridge, a massive rock arch and seldom seen geological
structure within the park. We recommend a clear day for this
hike. Natural Bridge is 1.5 miles beyond Yellowstone Cliffs.

‘Our Secret Rainier’
Part IV: Yellowstone Cliffs
and Natural Bridge

If your energy flags you could turn around at the Cliffs but
we think the extra effort to visit the Natural Bridge is well worth
it as there are great views of the Sluiskin Peaks and Crescent
Mountain on the way. Actually, this trip should be called a bike
and hike as the first five miles should be done on bike. This two-
fer makes for a long day so be prepared with plenty of food and
water. And don’t even think about walking across the bridge!

Yellowstone	Cliffs	as	seen	from	an	unnamed	lake	near	Windy	Pass.		Photo by Mickey Eisenberg.

21www.mountaineers.org

Yellowstone Cliffs and Natural Bridge

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 Mt. Rainier),
published by Mountaineers Books. While most
are scrambles and a few are climbs, there are
15 peaks that are reachable as hikes.

Directions: From Puyallup, drive 13 miles east on State Route
410 to Buckley. Turn right (south) onto SR 165. Proceed to the
bridge over the Carbon River Gorge and then bear left to Mount
Rainier National Park’s Carbon River Entrance. Park in the small
parking area by the old ranger station. Drive time to the parking
spot is 90 minutes from downtown Seattle.

Due to frequent destructive floods, the Park Service has deemed
the Carbon River Road unsuitable for vehicle traffic. Vehicles
must be parked at the park boundary, 5 miles from Ipsut Creek
Campground.

Skill level: Strenuous Hike (plan for a long day)

Beauty: 7 on a scale of 10 (choose a clear day)

Effort:	 8	on	a	scale	of	10	for	Yellowstone	Cliffs
 9 on a scale of 10 for the Natural Bridge

Distance:	 12	miles	RT	to	Yellowstone	Cliffs
 15 miles RT to the Natural Bridge
 (Not including the bike portion)

Elevation:	 3300	ft.	total	gain	to	Yellowstone	Cliffs
 4300 ft. total gain to Natural Bridge

Total time:	 7	hours	for	Yellowstone	Cliffs
 9 hours for Natural Bridge

Best season: Mid-July until first snow

Maps: USGS Mowich Lake;
 Green Trails Mt. Rainier West

Equipment: Hiking gear

Route: From the parking lot, bike or walk 5 miles (one-way)
on the washed-out Carbon River Road until you reach the
Ipsut Creek Trailhead at the end of the road. The one-way
bike trip to the trailhead takes about 60 minutes and will
climb 600 ft. From the trailhead (2,330 ft.) hike 1.7 miles to
a side trail to the left. This is the official start of the North-
ern Loop Trail. The trail will lead to the lower crossing over
the Carbon River. Cross the Carbon River and start a long
steep climb up through a series of switchbacks, passing
the spur to reach the Yellowstone Cliffs Camp. The views
open up as you switchback to the base of the cliffs. Contin-
ue past a lake located on the right and then reach Windy
Gap at 5,825 ft. You should be able to pick out the Sluiskin
Peaks south of the Gap. The Sluiskin Chief is on the east
(left) and the Sluiskin Squaw is on the west (right). Stay on
the trail for 0.1 miles beyond Windy Gap you will come to
the trail to the Natural Bridge. This spur trail to the Natural
Bridge is about 1.0 mile in length.

Mickey Eisenberg

Topological map showing Northern Loop Trail and route
to	Yellowstone	Cliffs	and	Natural	Bridge.	 Map provided by Gmap4

The	Natural	Bridge	with	Lake	Ethel	in	the	distance.	Photo by Mickey Eisenberg.

23www.mountaineers.org

Turns All Year
by Kristina Ciari

Backcountry Bliss
I consider myself one of the ‘lucky ones’.
I learned to ski shortly after learning to walk, and remember
a childhood of white Montana winters racing after my parents
down the ski slopes. Winters get cold in Big Sky Country, but
fueled on a steady stream of hot cocoa and M&Ms, my dad
managed to teach not only me, but my younger twin-sisters, to
be pretty darn good skiers.

I skied hard in middle school and even dabbled in racing, but
fear of injuries and the expensive equipment ended my short
race career. Sadly, I fell out of love with skiing for a while and
even took up snowboarding as some sort of cruel, teenage
rebellion. Then, I moved to Seattle and focused on schoolwork,
leaving little time for mountain pursuits.

But this story does have a happy ending, for just when rockered,
fat-boy skis went into mass production, I discovered backcountry
skiing. I have never looked back.

For me, backcountry (BC) skiing is like the awesome love-child
of snowshoeing and downhill skiing. It offers the quiet, blissful
experience of walking through fresh, snowy tracks far from

the beaten path, with the sheer exhilaration of swift, snowy
descents.

I’m not alone in my love for backcountry skiing either. Its
explosive growth is causing gear companies everywhere to
create newer and better equipment every year. And the people
attracted to backcountry bliss are numerous and diverse. Take
Jeanette Morrison, a volunteer with The Mountaineers Glacier
Travel and Crevasse Rescue courses and a co-leader for M1 trips,
and, an avid BC skier. Morrison got involved with BC skiing when
she was 40, and is still making turns at 63-years young. She
remembers the time long-before shaped skis when women’s-
specific backcountry ski boots were non-existent. Her first BC
setup was absurdly heavy compared to new equipment: a pair
of Volkl’s mounted with Silveretta 404 bindings.

Still, Morrison’s love for the outdoors, love for the mountain
energy, and love for the ease of finding serenity so close to
home motivates her to keep getting after it. “Being on the
mountain is energizing,” she says, “If I’m away for a long time,
I find the need to get back up there where life is simple for a
while.” Together with her ski partner Ron Jarvis, Morrison has
an incredible 228 consecutive months of year round turns.
Do that math…that’s a LONG time.

Kristina jumping for joy on the Muir Snowfied,
Mt. Rainier, in April 2013. Photo by Erica Bliss.

The Pacific Northwest is a spectacular place for
backcountry skiing. Home to two mountain ranges
and five glacial volcanoes, we have a world-class
adult playground right in our own background.

A	skier	enjoys	the	view	of	Anniversary	Glacier	on	the	Col	between	Mt.	Joffre	
and	Mt.	Mattier	near	Pemberton,	British	Columbia.	Photo by Kristina Ciari.

26 the mountaineer » nov/dec 2013

• Paradise at Mt. Rainier: Paradise (proper) has the Mazama
Bowl/Ridge, Paradise Glacier, McClure Rock, Edith Basin,
Golden Gate, Panorama Point, and the obvious Muir
snowfield. For the more adventurous the Van Trump area,
Turtle, and Nisqually Chutes to the bridge are excellent.
Depending on avalanche conditions and snow stability, you
can find very safe, skiable snow on any given weekend in
and around Paradise.

• The Tatoosh: Foss Peak, Castle Pinnacle area, Denman,
Lane, and Unicorn Peak.

• Echo and Observation Rock (Flett Glacier): It’s a really
long way in, and the biting bugs can be terrible, but the
skiing is great.

Morrison wanted to share a few other words of advice as well.
“It doesn’t need to be epic – there’s lots of fun to be had just yo-
yoing a short slope. You can always nourish your soul by being
outside, and you can still get plenty of turns.”

I couldn’t agree more with Morrison. As of October 2013, I am
at 24 months of TAY. I’m really just a toddler compared to TAY
legends like the Hummel Brothers (168 months), Gordon Garlock
(365 months), and Tom Szwedko (394 months). I don’t know if
I’ll be able to live up to their legacy, but with the support from
Morrison and others in the amazing BC community, I’m going to
try. And I’ll be sure to have plenty of hot cocoa and M&M’s on
hand to fuel my journey.

Ski Stashes
Here in the PNW, a crew of local winter enthusiasts
participates in Turns-All-Year (TAY): skiing at least one day
a month, for as many consecutive months as possible. TAY
devotees have different personal credos for what counts as a
day of skiing, but the attitude remains consistent – get boards
on your feet to slide down white stuff and it counts.

What started as a personal pursuit for individual skiers turned
into a passionate BC community in 2001, when Charles Eldridge
(retired at 128 months) launched turns-all-year.com, a website
dedicated to backcountry travelers. It offers a place to post
recent trip reports, find a ski partner, scour weather data, and
buy and sell used gear.

One of the early users of TAY.com was Jeanette Morrison, who
called herself a “guinea pig” for the website. She and her ski
partner Ron Jarvis were some of the first skiers to post trip
reports and publically share their love for wild, snowy places.
What keeps her going month after month? Morrison, who has
been happily married for 43 years to a man who prefers fly-
fishing to skiing, credits her ski partner Jarvis with inspiring her
by being a steadfast companion in the backcountry. “The main
thing about my BC experience is having the best, most reliable
ski partner.” She said. “Someone you can count on to always be
there. Not saying they will be there, and then not show up, but
to be there.”

So where does all this skiing happen? For this story, I asked
Morrison to share some of her favorite places to ski. We could
have talked for days (and days and days) about our favorite
spots, but together we narrowed it down to a few well known
and not-so-well-known destinations:

• Mt. Adams: One of Morrison’s favorites, offering several
variations of skiing from the summit, including the standard
route and the SW chutes.

• Mt. Hood: Zigzag Canyon, White River Canyon, Illumination
Rock, or old-fashioned lift skiing.

Kristina	Ciari	is	The	Mountain-
eers Membership and Marketing
Manager. She’s a runner, skier,
climber,	traveler	and	LIFE	
enthusiast. Kristina fundamen-
tally believes that life should be
FUN, and thus takes her bright
pink tutu on her many adven-
tures. The tutu has been spotted
at the summits of Rainier and
Hood, and, most recently, at
13,500’, skydiving out of a
perfectly good airplane.

Theresa	Gilbert,	Kristina	Ciari,	Theresa	Sippel,	Cori	Bucherl	and	Erica	Bliss	get	all	dressed	up	for	September	turns	on	Mt.	Hood.	Photo by random snowboarder.

27www.mountaineers.org

spindrift
Seven Avalanche Myths
Myth: Noise triggers avalanches.

Fact: Most noise does not exert enough force. For noise to

be the cause, it must be a tremendously loud noise like an

explosive going off at close range. In almost all avalanche

fatalities, the avalanche is triggered by the weight of the

victim or someone in his party.

Myth: An avalanche is a bunch of loose snow sliding

down the mountain.

Fact: Loose snow avalanches account for only a small
percentage of deaths and property damage. When
professionals talk about avalanches, they generally refer to
“slab” avalanches—cohesive plates of snow sliding as a unit.

Myth: Avalanches strike without warning.

Fact: Avalanches usually have obvious signs. They are only

the most spectacularly visible event in a long series of

precursors leading up to the grand finale. The process begins

many hours—or even days—before, usually when new snow or

windblown snow begins to pile weight on top of a buried

weak layer.

Myth: If you see an avalanche coming, get out of the way.

Fact: You can try to outrun an avalanche, but it’s doubtful you

succeed even on a snowmobile or skis—especially since the

vast majority of avalanche accidents are triggered by

the victim.

Myth: When buried in an avalanche, spit to tell which

way is up and dig in that direction.

Fact: It doesn’t matter which way is up—avalanche debris

instantly entombs you in place, as if you were frozen in

concrete, and most of the time you can’t even move

your fingers.

Myth: If you’ve traveled across a slope a hundred times

and never seen an avalanche on that slope or heard one

reported, that slope is always safe.

Fact: Any slope capable of producing an avalanche

eventually will. Snow is stable 95 percent of the time—

but not 100 percent.

Myth: If you make it across a slope without incident,

there’s no avalanche hazard on that slope.

Fact: In most close calls, the average person is not even aware

they had a close call, “kind of like playing soccer on a minefield

and you didn’t weigh quite enough to set the thing off.”

Adapted from Staying Alive in Avalanche
Terrain,	2nd	Ed	by	Bruce	Tremper,	
The	Mountaineers	Books,	2008

Bruce Tremper is director of the Utah
Avalanche Center; he coordinated back-
country avalanche safety preparations for
the 2002 Olympic Winter Games and has
been featured on nearly a dozen televi-
sion documentaries about avalanches,
including those by National Geographic
and the Discovery Channel.

Five Snow Hiking Tips
1. A snowy pass can provide a significant and dangerous

obstacle for the unprepared hiker traveling in the high
country. Even if you don’t aspire to climbing peaks, it is
definitely worth your time to learn how to kick good steps
and travel with an ice ax.

2. Beware of following an old set of footsteps across a snowy
slope. These may be very icy, especially on a cold morning.
If you are proficient at kicking steps, you may be better off
kicking your own route. If you’re following your group up a
slope, however, using their kicked steps will save you energy.

3. While ski poles may help you maintain balance when
kicking steps across a slope, an ice ax is superior for helping
you self-arrest if you fall. Self-arresting with ski poles is
possible, but it is much more difficult and you will slide
further than if you are using an ice ax.

4. Having the confidence to cross snow on the trail allows
you to reduce your wilderness impact by staying on the trail
rather than moving around the snow and in the process

trampling virgin vegetation and disturbing more of the
natural environment.

5. Glissading (to slide down snow in a seated or standing
position while using your feet, ice ax, or both to control
your speed) can be a great way to lose elevation, but it is
also a common technique in which people sustain injuries.
Glissading without an ice ax to control your speed can be
very dangerous if you are on anything but a very low angle
slope of soft snow.

By Mike Zawaski, author of Snow Travel:
Climbing, Hiking, and Crossing Over Snow,
The Mountaineers Books, 2012

Mike Zawaski has worked in mountain
rescue with Yosemite Search and Rescue,
and taught for the Wilderness Medicine
Institute of NOLS. Zawaski is also the
founder of The Observant Naturalist, a
science education nonprofit.

28 the mountaineer » nov/dec 2013

What if you decided to document real-life climate change by
exploring North America’s largest lowland glacier on foot —
but had a family with two young kids? Would you change your
mind? Go on your own? Not author Erin Mckittrick and husband
Bretwood ‘Hig’ Higman. This nature-loving, environmentalist
couple brought their children along, on a two-month backpack
through Alaska’s remote and harsh Lost Coast — sustainable
diapers and all.

“You might say that our family was born on the Lost Coast.”
Erin reflects on her Ground Truth Trekking website. “During a
harrowing (and failed) attempt to cross Icy Bay, just beyond the
edge of Malaspina Glacier, we made the decision to have our
first child. Now a toddler, Katmai joined us on this adventure,
along with his younger sister Lituya.”

One Little Step at a Time
It’s no small feat to prepare for such a long journey even with-
out kids, but this couple had practice. In June of 2007, Erin and
Hig left Seattle for the Aleutian Islands of Alaska, traveling sole-
ly by human power through some of the most rugged terrain in
the world. In her book, A Long Trek Home: 4,000 Miles by Boot,
Raft, and Ski (Mountaineers Books, 2009), Erin tells the story of
that journey, where trekking became a lifestyle. Now, with kids,
that lifestyle is a little different.

Erin and Hig had to adjust to the short attention span — and
short legs — of a toddler and the weight of a newborn baby,
as they walk Alaska’s rapidly changing coastline. Whether hud-
dling in the pelting rain, facing a curious grizzly bear, eating

whale blubber with new friends, or picking berries on the sunny
tundra, their unconventional adventures draw Erin’s family clos-
er together as they explore the intersection of wilderness and
industry in America’s wildest state.

The following excerpt comes from Erin’s blog on Ground Truth
Trekking, reflecting the start of their 100-plus mile Malaspina
Glacier journey, as their frustrations turn to enthusiasm.

“Why do we never do anything easy?” Hig asked, trying to drive
wooden stakes into the icy forest floor, in the spot we’d retreated
to after abandoning a steep and icy traverse made extra-slip-
pery by a dusting of powder snow.

Katmai expressed his frustration by asking when the tent would
be up, over and over again in a whining voice. Lituya cried as

A Family on Ice
Trekking the Malaspina Glacier with two small children

Litua and Katmai enjoy their “tent home” lit by blue ice.

29www.mountaineers.org

Content and photo credits for this article: Erin McKittrick and
Bretwood Higman from Ground Truth Trekking, a nonprofit
which seeks to educate and engage the public on Alaska’s natu-
ral resource issues through a combination of wilderness adven-
ture, scientific analysis, and the creation of web resources.

For more information, go to: www.groundtruthtrekking.org

she struggled to understand the new routine. Hig was right.
Even this first tiny step — following the exposed and complicated
coast on the tip of the Kenai Peninsula in late March with two
toddlers — wasn’t easy. There was already gear broken, stuff we
realized we should have done differently, and a list of things to
swap out, repair, or replace in Seldovia.

But that was just the first night. By the second, Lituya had
stopped asking to go back to the van, and started asking about
our “tent home,” when she wasn’t asking to walk the beach or
climb the rocks herself. Katmai was as pumped up from the lead
up to this journey as we were, and literally hit the ground run-
ning (at least when we could convince him to pretend to be a
fast 2-footed prehistoric creature, rather than a slower 4-footed
one). There have been difficult scrambles over headlands and
boulders, sleet squalls, and cold nights. And there have been
amazing scrambles over headlands and boulders, between twist-
ed trees and pools filled with anemones. There have been sun-
ny afternoons hunting fossils on the beach and eating popcorn
popped over the fire. We’re getting back into the swing of an
alternate way of life. We do a major expedition every year and a
half or so. Even our two year old has done this before.

The trekking continues and the family learns more about how
to travel together every little step of the way. As Erin puts it,
“This journey was about depth, rather than breadth. Kids slow
us down. The toddler’s eye view forced us to explore things in
detail, making discoveries we missed altogether when we blew
by this area in a couple days. At an explorer’s pace (rather than
an athlete’s) we were able to wander back from the easiest path,
looking for clues to what lies in store for a melting Malaspina.”

Read	 more	 in	 Erin’s	 brand	 new	 book,	
Small Feet, Big Land: Adventure, Home,
and Family on the Edge of Alaska (Moun-
taineers Books, Sept. 2013).

Erin McKittrick grew up in Seattle, ex-
ploring the wilderness of the nearby Cas-
cade Mountains. She met her husband,
Hig, at Carleton College, where she grad-
uated with a BA in biology in 2001. Erin
also has a master’s degree in molecular

and cellular biology from the University of Washington, while
Hig earned his PhD in geology from the UW. After college, Erin
and Hig took off on their first major Alaska adventure together,
setting them both on a new life path.

Meet the family: Be on the lookout for Erin and her family in
“Life on Ice,” a featured film by Greg Chaney in the Banff 2013
Film Festival, or catch them in person at Third Place Books Lake
Forest Park Nov. 6th, Kirkland Library Nov. 9th, Olympia Tim-
berland Library Nov. 13th, or King’s Books in Tacoma Nov. 14th.
For event details contact Emily White: emilyw@mountaineers-
books.org

30 the mountaineer » nov/dec 2013

Share the Gift of Mountaineers Membership
The Holiday Season always fills us with warmth and
gratitude. This year, The Mountaineers are grateful for
the support of our generous and passionate members
and	volunteers	–	we	couldn’t	do	it	without	you!

We believe it’s essential that people be given the opportunity
to get outside and connect with the natural world. Our souls
are nourished from the outdoors in. Our personal connection to
wild places is what truly inspires people to turn dreams into re-
ality. It moves men to climb mountains, women to paddle across
the arctic, and children to form a life-long love for wild plac-
es. Ultimately, it inspires dreamers to dream and doers to do.
That connection is the reason we all come together to form a
community of outdoor stewards and adventurers, and to work
towards preserving the outdoor places in which we play.

Holiday Giving: Do you know someone who would benefit from
this connection? Now is the perfect time to join us. With lots of
new courses starting up and our Mountaineers lodges opening
for winter, we have more valuable member benefits than ever
before. Help us spread the word by giving a gift membership to
your friends and family. We’ll even waive the initiation fee for
anyone you recommend join our amazing community! Contact
Member Services for more information.

Membership Pays: Did you know Mountaineers members get
40% off at Eddie Bauer? They also enjoy special deals on every-
thing from Gear to Subarus. Be sure you’re taking advantage of
all of the offers available from our supportive partners.

Read more about those benefits on the next page.

We hope you and yours join us in making 2014 an adventurous New Year!

A	successful	summit	to	the	top	of	Colchuck	by	a	happy	group	of	Mountaineers.	Photo	by	Rena	Chinn.

31www.mountaineers.org

membershipmatters
Your Membership with The Mountaineers gives you an instant connection to a community of outdoor
lovers and future lifelong friends eager to join you on your next great adventure. With benefits ranging from
access to classes, lectures, events, and social activities, to deals on travel, lodging, books, and publications,
our members enjoy thousands of benefits throughout the year and throughout the region.

In addition to sweet discounts for you, your support also empowers The Mountaineers to conserve and
steward our public lands to preserve the wild places we all enjoy. Plus, as a 501(c)3, all of your donations
and dues are tax-deductible as a non-profit contribution.

Gear Deals
40% Off
Eddie Bauer - ALL Eddie Bauer and First Ascent gear is 40%
off – that’s more than their employees get!

30% Off
Backcountry.com – 20-30% off selected items

20% Off
Edgeworks Climbing Gym in Tacoma - 20% off
memberships, 50% off initiation fee, $12 day passes

Magnuson Athletic Club – 50% off initiation fee
and $10 off monthly membership dues

Mountaineers Books, USGS and Green Trails Maps
in The Mountaineers Bookstore and online at
www.mountaineersbooks.org

Vital Climbing Gym in Bellingham - 20% off annual
membership and 5-punch card for $39

15% Off
Alltrec.com - 15% off full price gear + free shipping

Belay Shades - Save your neck at 15% off

Mountain Hardware - 15% off at Seattle store

Outfittr.com - $10 toward gear rental + free shipping

10% Off
North Cascades Mountain Hostel providing accommodations
and adventure opportunities in Winthrop, WA

Pro Mountain Sports

Non-Mountaineers Books titles

Remote Medial International

Various discounts for course students
Basic Climbing Students are eligible for discounts on selected
items from:

Feathered Friends | Second Ascent

ExOfficio| REI | Altrec.com

Pro Mountain Sports | Marmot

Unparalled Access
Adventure opportunities through our huge portfolio of
classes, seminars, and activities

Special member prices for events & festivals including Banff
Mountain Film Festival, and Radical Reels

Access to our mountain homes including Baker Lodge, Meany
Lodge and Stevens Lodge

Discount travel both domestically and internationally

Access to our climbing walls at The Mountaineers Program
Center and discounts on our event space rentals

Award-Winning Publications
Subscription to our bi-monthly Mountaineer magazine

Subscription to our monthly e-newsletters:

Conservation Currents, conservation news

Mountaineer Monthly, news & activity highlights

Stewardship Opportunities
Lectures and seminars with conservation leaders

Trail and fire lookout maintenance opportunities

Leave No Trace Trainer courses and clinics

Citizen advocacy training

Conservation on the Ground outings

Environmental education programs for families

Partners in Recreation
Appalachian Mtn Club | Colorado Mtn Club | The Mazamas
Shared member rates and access to many of their perks &
benefits including mountain lodges.

Eastside Subaru offers members access to special pricing
on Subarus for the adventure on the way to the adventure.

Looking to zip out for the weekend? Mountaineers also have
an exclusive Zipcar membership to get you on the road.

For questions about membership benefits please contact Member Services:
(206) 521-6001 or info@mountaineers.org

33www.mountaineers.org

ACCOUNTING - TAX SERVICES
Vivienne E. Mitchell (Joined 1983)
Hersman, Serles, Almond PLLC
www.cpahsa.co
VMitchell@cpahsa.com
425-602-9272

ARCHITECTURE
Grace Kim (Joined 2001)
Schemata Workshop
www.schemataworkshop.com
grace@schemataworkshop.com
206-285-1589

AUTOMOTIVE
Lee Wilcox (Joined 1995)
Lynnwood Auto and Truck Service
www.lynnwoodautoandtruckservice.com
lynnwoodautotruckservice@gmail.com
425-776-5888

BANKING - LENDING
Leah Schulz (Joined 2006)
Tri Star Finance
www.leahdschulz.com
leah@TriStarFinance.com
206-523-1288

FINANCIAL SERVICES

Mearl Bergeson (Joined 2011)
Merrill Lynch Wealth Management
www.fa.ml.com/mearl_bergeson
mearl_bergeson@ml.com
206-464-5632

Leah Schulz (Joined 2006)
Tri Star Finance
www.leahdschulz.com
leah@TriStarFinance.com
206-523-1288

Mountaineers Business Members are a community within the community of The Mountaineers – all sharing
the same interest and passion for the outdoors. The Business Membership gives business owners who are already
Mountaineers Members the chance to showcase their services and support for our organization in front of our entire
membership. We thank the following Mountaineers business owners for their support.

CONSTRUCTION
Louie Coglas (Joined 1987)
Louie Company – Roofing Specialist
www.LouieCompany.com
earthhumor@comcast.net
206-963-4521
WA Lic #: LOUIEC902C6

Matthew Eads (Joined 2007)
Terrain Build, Inc.
www.terrainbuild.com
matt@terrainbuild.com
206-607-7761

LEGAL SERVICES
David, Nina and Alex Riley (Joined 2010)
Tomsen Riley LLP
www.tomsenllp.com
david@tomsenllp.com
425-998-7497

MIND AND BODY
Dhammadinna Davis (Joined 2013)
Bodhiheart Sangha Buddhist
Meditation Center®
bodhiheart.wordpress.com
bodhi.community@gmail.com
206-383-4959

Christopher Hall (Joined 2011)
Eastside Chiropractic Group
Physician
www.drchrishall.com
chris@drchrishall.com
425-455-3300

Hope Maltz (Joined 2007)
Moving Into Comfort –
Feldenkrais Method®
www.MovingIntoComfort.com
hope@MovingIntoComfort.com
425-998-6683

REAL ESTATE
Leah D. Schulz (Joined 2006)
The Force Realty
www.RealEstateByLeah.com
leah@leahdschulz.com
206-523-1288

Cisca Wery (Joined 2003)
Windermere Real Estate Company
www.LakeWA.com
cisca@windermere.com
206-715-7187

Bruce Wolverton (Joined 1992)
Frontier Appraisal Services

www.FrontierAppraisals.com
brucewol@comcast.net
425-344-2296

SOFTWARE - GIS - MAPPING
Tom Gaskins (Joined 2011)
LandPrint
www.LandPrint.com
tom@LandPrint.com
206-790-7640

Want to be a Mountaineers Business Member?
In recognition for their increased level of support, Business Members – in addition to all the benefits of
being a Mountaineers member – receive:

•	 Business	Member	Directory	listing	on	the	Mountaineers	website,	including	link	to	business	member’s	website
•	 Business	Member	Directory	listing	in	Mountaineers	Magazine
•	 Business	Member	Directory	included	in	new-member	packets	distributed	to	all	new	members
•	 Opportunity	to	publicly	showcase	support	of	Mountaineers	organization

To find out more about increasing your small business’ visibility with The Mountaineers membership and to become a supporting business
member of this group, please contact our Membership & Marketing Manager, Kristina Ciari, kristinac@mountaineers.org or 206-521-6023.

As in all things Mountaineers, the idea for a Business Member category was started by a dedicated volunteer and board member, Leah
Schulz, who saw this as a means to strengthen support for the organization and the benefits of Mountaineers membership. To find out
more about opportunities to get more involved with this group, contact Leah:leah@leahdschulz.com or 206-523-1288.

And remember: As a mission-based and volunteer-driven 501(c)(3), your membership dues are tax-deductible as a non-profit contribution.

businessdirectory

34 the mountaineer » nov/dec 2013

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 climb-
ing, 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 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 to 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.

VOLUNTEER: The Foothills Branch Hiking
Committee is looking for volunteers to be a
part of our committee. We are also looking
for hike leaders, including backpacking
leaders. For more information, please con-
tact 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 potpourri
of activity and delight for Mountaineers and
guests.

Kitsap offers courses and programs in climb-
ing, alpine scrambling, hiking, snowshoeing
tours, photography and sea kayaking. Its
Salmon Safari for youths—streamside
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 West-
ern Washington’s lowlands.

Also a short hike away is the magical Kitsap
Forest Theater, home to two Mountaineers
Players stage productions each year.

The Kitsap Branch holds quarterly member-
ship 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 presentation. Refresh-
ments are served. Watch the Kitsap Branch
website for dates and times.

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

MEMBERSHIP MEETINGS: To learn more
about branch activities and meet some
nice people who happen to be Mountain-
eers, 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 & LOOKOUTS: For
more details about volunteering, contact For-
rest Clark, LOTM@everettmountaineers.org.

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

Website: foothillsmountaineers.org

The newest of Mountaineers branches, Foot-
hills offers trips and classes to communities
on the Eastside, from Bellevue all the way to
Ellensburg, the branch offers opportunities
for safe and enjoyable outdoor recreation
year-round.

The branch offers conservation and recre-
ational access advocacy, hiking, photography
and skiing. 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.

The Foothills Branch meeting for new and
prospective members is held most months
throughout the year. They start with a social-
izing session at 6:30 p.m., which is followed
by a brief update on branch goings-on and
a feature presentation at about 7:20 p.m.
Meetings are held in Issaquah at the King
County Library System Service Center. See
the branch website for the latest information
on the next meeting.

BELLINGHAM
Vice Chair: Minda Paul

Website: bellinghammountaineers.org

The Bellingham Branch, tucked along-
side the craggy expanse of the North
Cascades, 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 seminars
offered by the branch. From the lodge, Moun-
taineers and guests can also recreate to their
heart’s content year-round. In addition 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 Mountaineers 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. Sev-
eral hundred members of the public attended
“stereopticon” presentations at the Everett
High School auditorium. 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 amend-
ed to provide for branches. This anomaly
allowed the branch to hold its centennial
celebration in 2010 and 2011!

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

35www.mountaineers.org

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.

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 at The Mountaineers
Seattle Program Center. Though they are
free, participants are urged to register on-
line 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, justsoutheast 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 variati-
ons and patterns along with ragtime, foxtrot,
swing, tango and more. No partner needed;
come by yourself or bring a friend. Admissi-
on: $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.

burnable wood to spare at home, we could
use it! If you can help in any of these ways,
contact Mike Raymond, branch@kitsapmoun-
taineers.org.

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

OLYMPIA
Chair: Mike McIntosh,
free_2_climb@yahoo.com

Website: www.olympiamountaineers.org

THE OLYMPIA BRANCH IS CELEBRATING
50 YEARS. The Olympia Branch has been
offering Mountaineers programs and train-
ing to the South Sound for 50 years – this
year! – including hiking, skiing, sea kayaking,
snowshoeing, backpacking, climbing, scram-
bling, navigation, outdoor leadership, and
naturalist activities.

MEET THE OLYMPIA BRANCH AT OUR
ADVENTURE PRESENTATIONS. The
Olympia Branch holds an adventure presen-
tation and potluck 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 meeting is De-
cember 4. Socializing and the potluck 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 oth-
ers’ escapades, and connect with a greater
community of outdoor enthusiasts. Contact
Carolyn Burreson at cburreson@q.com, if
you have questions. You can also request
library materials for pick up at the potluck
(see Branch Library listing below).

DECEMBER 4 POTLUCK AND ADVEN-
TURE PRESENTATION: Bill Koss will talk
about trekking in Nepal. Did you know that
Nepal has jungles, tigers, elephants and
rhinoceros in addition to the Himalaya
Mountains? Bill Koss and his son spent seven
weeks exploring the Royal Chitwan National
Park, hiking 150+ miles of the Annapurna
Circuit and trekking to Everest Base Camp.
His pictures will portray the vastly different
climates, geography and cultures of the
region.

THE BANFF MOUNTAIN FILM FESTIVAL
WORLD TOUR returns to Olympia’s Capitol
Theater (206 5th Ave SE) on December 7
and 8. The program features a balance of

branchingout
long and short films on adventure, culture,
the environment, and thrills – and each night
is a different line-up of films! The shows are
on Saturday, Dec. 7 at 7:00 PM and Sunday,
Dec. 8 at 6:00 PM. Prices are $14 per night,
$12 for Sunday night for Mountaineers and
Olympia Film Society members, and $23 for
both nights. Check the branch website for
ticket purchase information.

THE OPEN HOUSE IS CHANGING. In order
to help prospective students get information
about the courses that most interest them,
the branch will hold two open houses. The
first will be December 11 and will focus on
winter travel, climbing, scrambling, and
wilderness skills, which is a prerequisite for
climbing and scrambling. The second will be
held in early spring and focus on leadership,
mountain-oriented first aid, spring wilder-
ness skills, and navigation. The sea kayaking
course will return to mail-in registration.
Watch the branch website for details.

COURSES BEGIN! The first course of the
season is Winter Travel, which includes Nor-
dic skiing and/or snowshoeing. Fees are $25
for members ($35 for non-members) for ei-
ther class or $40 ($50 for non-members) for
both. The course starts with evening lectures
on January 6, 7, 13, and 14 and ends with the
ski field trip on January 18 and the snowshoe
trip on Jan. 19. You’ll learn about clothing,
equipment, safety, weather, route finding,
avalanche avoidance, and basic skiing and
snowshoeing techniques.

BRANCH ELECTIONS were held this sum-
mer and Greg Lovelady was elected Chair
Elect, Carla Jonientz was elected Social
Chair, Mike Riley was elected Treasurer, and
John Flanagan was again elected as Member
At Large. The new board began its work on
October 1. Thanks to all who voted.

THE OLYMPIA BRANCH BOARD meets
every month at 6 p.m. on the second
Wednesday of the month. The next meet-
ings are November 13 and December 11,
and both will be held at the Olympia Cen-
ter (222 Columbia St NW). Members are
encouraged to attend.

OLYMPIA BRANCH LIBRARY: Open for
the summer and located at Maxine Dunkel-
man’s house, 5418 Lemon Rd. NE. Contact
Maxine at 360-352-5027 (8 am to 8 pm)
or maxdunk@comcast.net if you’d like to
come by to browse or check out or return
materials. Returns can also be made at Al-
pine 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.

(Tacoma and Mountaineers
Players branch info listed on
next page)

36 the mountaineer » nov/dec 2013

branchingout
TACOMA
C h a i r : S c o t t D a v i d s o n ,
scott.davidson@tacomamountaineers.org

Website: www.tacomamountaineers.org

The second largest of all seven branches,
Tacoma maintains not only its own program
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 backpacking, hiking,
conservation, scrambling, climbing, first aid,
snowshoeing, skiing, sea kayaking, sailing,
bicycling, singles events, wilderness navi-
gation, avalanche awareness, folk dancing,
photography and family activities.

Learn more about us by visiting our branch
website to view our activities, our events
calendar and other offerings.

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 presen-
tation 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 and
stroll down the forested trail to our unique,
breathtaking stage. Create a treasured family
tradition!

Thank you all for a successful season at
the Kitsap Forest Theater. Check out our
facebook page (Kitsap Forest Theater) for
pictures from our spring show, Narnia, and
our summer show, The Secret Garden. We
also had a very successful two weeks of
Adventure Camp for children. Pictures from
these camps are available on our web site
and on our facebook page (Kitsap Forest
Adventure Camp).

Join us next spring for our spring musical,
Honk! (based on the Ugly Duckling story)
and our summer show, the popular musical
Annie. Both shows will appeal to all ages and
is a perfect day trip for the whole family.
Consider being a part of these productions
by auditioning or becoming a part of the
“behind-the-scenes” contingent. It takes
many volunteers to produce the quality sho-
ws that the Kitsap Forest Theater is known
for. Details about our shows and volunteer
opportunities are on our website at www.
ForestTheater.com.

We have work parties scheduled for the fall
and winter to work on theater and property
maintenance. Please volunteer your resour-
ces (time and money) to help us keep this
incredible property flourishing. Contact 206-
542-7815 to volunteer, donate or get further
information.

The Kitsap Forest Theater and Kitsap Cabin
and Kitsap Yurt are available for rental.
Please see the “Kitsap Cabin” section of
the Go-Guide for further information abo-
ut rentals or call 206-542-7815 for more
information.

Suzanne Gerber

37www.mountaineers.org

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, an-
cient Inca ruins and strenuous
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, respecti-
vely. Leader: Cheryl Talbert,
cascadehiker@earthlink.net.

Trek Switzerland’s
Via Alpina
Sept. 1-25, 2014
Slide show: Friday, January 17,
at 7 pm in The Mountaineers
Seattle Program Center. Sum-
mary: Backpacker magazine
rated Switzerland’s Via Alpina

Trekking through History: the Peruvian Andes

See mountaineers.org
for all details

on Global Adventures

“The	mountainous	 region	 of	 the	 Cordillera	 Blanca	 is	 where	
superlatives crash and burn in a brave attempt to capture the
beauty of the place.” -Lonely Planet Trekking in Peru

The Andes run 4300 miles along the western edge of South
America, with 40 peaks over 19,000’. Peru contains a high
percentage of these high peaks, combined with rich cultural
and biological diversity, and a history of advanced civilization
reaching back 5000 years including the major cities and
ceremonial sites of the Incas. These cultures live on today in the

remains of intricate stonework, high-Andes shepherd huts, and
remote villages with colorfully dressed Quechua and Aymara
peoples practicing their traditional crafts.

Taking Roads Less-Traveled
For many, their experience of the high Andes is a crowded, highly
managed trek along the Inca Trail route to the ancient citadel of
Machu Picchu. The Peruvian Andes are amazing regardless of
your approach, but strong experienced trekkers who join our
2014 Global Adventure can experience much more, traveling
remote, less-traveled back ways combining high passes, endless
vistas and remote villages eager to show visitors their unique
weaving arts, farming practices and village life. We’ll take
advantage of Peru’s excellent logistics for visitors including
knowledgeable guides and supported camping, allowing trekkers
to travel light, safely and comfortably. Along the way, we’ll enjoy
hearty local foods, visit fascinating Inca sites and local markets,
and support outfitters and local businesses who are leading the
way in sustainable development, environmental protection and
ethical treatment of porters.

Check into our 2014 Global Adventure — combining remote,
challenging trekking with amazing views, culture and history in
one of the loveliest and most intriguing places on the planet.

“The World’s Best Hike.” The
Alpine Pass Route is the classic
long hike across Switzerland.
This outing combines very stren-
uous 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. Sum-
mary: We all trek to Kala Patar
viewpoint and Mt. Everest base
camp, sleeping in lodges. Climb-
ers continue to Makalu, camping.
Trek is strenuous; climb is very
strenuous. You carry only a
daypack. Price: Trek, $3,000; or
climb, $4,000.
Leader: Craig Miller, craigfmill-
er@comcast.net.

globaladventures

Urbano Huayna, Apus Peru

By Cheryl Talbert

38 the mountaineer » nov/dec 2013

Baker Lodge
The Mountaineers Mt. Baker Lodge is nestled
in the spectacular beauty of the North Casca-
des and just a short walk from the upper
access to eight ski lifts of the Mt. Baker Ski
Area (www.mtbaker.us). Within a short dis-
tance from the lodge there are a number of
snowshoe routes and cross-country ski trails
(www.nooksacknordicskiclub.org/overview.
php). Visit the Baker Lodge website at www.
mountaineers.org/bakerlodge/ for details on
the lodge and call Judy Sterry 206-366-2750
or Bill Woodcock, 206-725-7750 if you have
additional questions.

Thanksgiving Weekend Nov. 29-Dec 1:
Baker Lodge may be open contingent on
favorable weather, adequate signup and the
availability of hosts. Check the Baker website
for current information.

Dec 26-Jan 5: Bring your family and join
us for a wonderful week & a half of winter
outdoor recreation. The first meal served
will be dinner on Wednesday, Dec 26 and the
last meal will be breakfast on Sunday, Jan 5.
NOTE: on-line sign up will be divided into two
events so if you are staying multiple days you
may need to sign up for both events.

Reservations open mid to late November
and will close Thursday, 11/20 at noon.
Cancellations must be made by the re-
servation closing date/time to obtain
a refund.

Schedule & Rates: Baker Lodge is open all
weekends from Thanksgiving through early
April provided there is adequate snow and
sign-up. On the Baker Lodge website (moun-
taineers.org/bakerlodge/) click on “Calendar
and Reservations” for our current schedule
of openings and rates. Groups may be lis-
ted on the schedule for specific weekends.
However, unless it’s listed as exclusive the
lodge is open to non-group members and we
welcome the public of all ages and abilities.
If you wish to bring young children (3 and
under), please call the weekend host prior to
registering to learn about accommodations,
hazards, diapers, etc.

Reservations & Cancellation: To make a
reservation click on “Calendar and Reservati-
ons” on the Baker Lodge website. Payments
are made at time of reservation with credit
card. For most weekend events reservati-
ons close at noon on Thursday before the

Welcome to our lodges and outdoor centers
The Mountaineers Outdoor Properties are open year-round for members and guests. Reservations for all lodges are made through
Brown Paper Tickets (except for Kitsap Forest Theater) which accepts payment by credit card. BPT links are listed with each lodge
below. Sales tax will be added to lodge prices. We ask that people register by noon of the Thursday prior to the weekend so the
cooks can be fully prepared! Cancellations: All cancellations, which must be made through BPT before noon of the Thursday prior
to the weekend will be refunded minus a small service fee. Any of the lodges and properties can be rented for group events, Moun-
taineers classes, mid-week activities or other special events, just contact the property directly.

weekend. Cancellations must be made by
the reservation closing date/time to obtain
a refund.

Fifth graders ski free if a paying adult accom-
panies them but prior arrangements must be
made with the ski company. Visit the ski area
website at www.mtbaker.us for information
and a copy of the application or call the ski
company‘s Bellingham office, 360 734-6771
(9:00-5:30 weekdays).

Group Scheduling: All groups and espe-
cially Mountaineers led trips and activities
are always welcome to bring group mem-
bers, guests and friends to the lodge for
any overnight or weekend. To ensure that
there is room for your group and to avoid
scheduling conflicts, please contact Judy
Sterry (contact info above) for reservations
before publicizing the date of your event.
Non-scheduled openings may be arranged
if hosts are available.

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 assist with
general operations throughout the year.
You can become hosts for Baker Lodge with
a couple of weekends of training. Specific
duties range from opening and closing the
lodge, assisting with and/or supervising
meal preparations, and coordinating lodge
activities--the possibilities are limited only
by your imagination. We are interested in
exploring new ideas for maximizing 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 could come together and
welcome other families for a family weekend,
etc. Hosts stay for free!

Driving directions: N. on I-5 to Bellingham,
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 Mountaineers
women in 1918, is the social “hub” of the Kit-
sap Forest Theater, the Kitsap property and
Kitsap Branch. It is the spring and summer
home base for The Mountaineers 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 installed 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 Mountaineers Fo-
undation. 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.

Rent the Kitsap Forest Theater, Kitsap
Cabin and/or the Kitsap Yurt

Are you looking for a unique venue for your
event or celebration – weddings, meetings,
birthday celebrations, corporate events,
concerts, workshops, reunions or retreats?

The Kitsap Forest Theater, Kitsap Cabin and
the Kitsap Yurt are perfect „getaways“ for
you and your family, friends, business or
group. Kitsap Forest Theater is a perfect
venue for outdoor weddings, concerts, per-
formances and presentations. Kitsap Cabin
is outfitted with wireless internet, tables,
benches, a fully functioning kitchen, dishes/
silverware/glasses etc., fireplace and outdoor
ambience. The Kitsap Yurt is a 27‘ diameter
yurt with an oak floor and electricity and
lighting. We also have a bunkhouse with bunk
beds and mattresses (guys and gals side) and
many tent sites around the property if you
want to rent for an overnight event.

There are hikes available on the property (20
acres) and on the adjacent Rhododendron
Preserve. „Big Tree“ is a popular destination
and is one of the largest old growth firs on
the Kitsap peninsula.

During our show season (spring and
summer) we have limited weekend avai-
lability, but there are several available
summer weekends, and the fall is a great
time to visit this unique and special place.

39www.mountaineers.org

outdoorcenters
During the week we have much more avai-
lability. Get away from the city and stress
and enjoy our peaceful and magical venue.
You can also make a reservation online:
http://www.foresttheater.com/rentals

Please contact us for details and pricing:
206-542-7815

We are looking for volunteers to help with
property maintenance—Please contact 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.kitsapmountaineers.org

Mountaineers Foundation:
www.mountaineersfoundation.org.

Meany Lodge
To keep everyone up to date as to what is
happening at Meany, we send out informati-
onal 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 anything Meany
has to offer, visit our website at www.meany-
lodge.org and fill out the request information.

MEANY WINTER SPORTS SCHOOL
Downhill, Snowboarding, Classic Nordic,
Ski-skate, Snow Shoe - Various schedules
to fit your busy schedule.

New this year: Ski-Skating weekend
Join a level III coach for a great two
days of skating on over 13 miles of pre-
pared trails on hills and flats with coa-
ching and lessons for all abilities. Jan
11-12 and Feb 1-2. Detailed information:
www.meanylodge.org

Meany Winter Sports Season—Did you
know that of all The Mountaineers Outdoor
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 to purchase
a pass.

Meany Rentals—Meany is available for pri-
vate rentals and Mountaineers events. If you
want a nice secluded cabin for a retreat or se-
minar, 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. You can also
make a reservation online through Brown Pa-
per Tickets: http://www.brownpapertickets.
com/producer/5822

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 dorm. 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 Sat-
urday. 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 run-
ning of the lodge by picking up at least one
“chore” a day, which can be shoveling snow,
serving dinner or hauling firewood. This com-
munity 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.” You can also make
a reservation online through Brown Paper
Tickets: http://www.brownpapertickets.com/
profile/248152

We welcome individuals as well as group
reservations for birthday parties, 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!

In 1930 adventurous Mountaineers inaugurated a race over an 18-mile ski route
between their two mountain lodges, one at Snoqualmie Pass and the other near
Stampede Pass.

This race has not been run since 1941, but that is about to change.

On Feb 8th 2014, for the first time since 1941, the Patrol Race will be reborn
to test the prowess of those in our time on this classic route between the two
passes.

Registration for this historic event will be available in early December. More
information can be found at
www.facebook.com/patrolrace

The Patrol Race Revisited

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 Alpine;
BG=Basic Glacier; IR=Intermediate Rock;
IM=Intermediate Mountaineering; II=Intermedi-
ate 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.) Dif-
ficulty (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 technical 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 websites 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 ADVENTURE?
The Go Guide offers just a sampling of the thousands of Mountaineers trips, outings and
events each year. Go online to www.mountaineers.org to gain a fully-detailed view of all
up-to-the-mnute listings. A bulk of our trips open their arms to the general public as an intro-
duction 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 Mountaineers
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
participating. But keep in mind that they REQUIRE REGISTRATION unless otherwise
noted. You will also need a current WAIVER on file with The Mountaineers to partici-
pate. Those marked PREREQUISITES mean a course or equivalent skills are required.
Following are guides and keys to interpreting the trip listings.

TRIP LISTING KEY

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

➔ ➔➔

➔ ➔➔

www.mountaineers.org 41

11/5 - 12/10, Tue - Folkdance -
Seattle Dance. No Registration
Required, Leader: Johnny Jeans,
(425) 746-2328, jjmtnjoys@yahoo.
com SEA

11/1, Fri - Barclay Lake Midweek
Hikes. (E) Green Trails Monte
Cristo No. 143, USGS Baring. 4.4
mi, 225’. Meet at Trailhead, see
leader notes at 10:00 AM. Leader:
Dick Hayek, (253) 952-1210,
richardhayek@aol.com (s10/22-
10/31) SEA

11/2, Sat - Beckler Peak Hiking.
(M) Green Trails Skykomish No.
175, USGS Skykomish. 8 mi, 2350’.
Meet at Brickyard P & R at 7:00 AM.
Leader: Brian Carpenter, (206)
403-3004, fleasgach@gmail.com
(s10/9-10/30) SEA

11/3, Sun - Lake Serene Hiking.
(MS) Green Trails Index No. 142,
USGS Index. 8 mi, 2400’. Meet at
tibbets park and ride issaquah at
10:00 AM. Leader: Barbara Price,
trekenbarb@yahoo.com (s10/24-
10/31) SEA

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

11/7, Thu - White River Trail
Midweek Hikes. (EM) Green Trails
Enumclaw No. 237. 8 mi, minimal
gain’. Meet at Enumclaw Ranger
Station at 9:00 AM. Leader:
Dick Hayek, (253) 952-1210,
richardhayek@aol.com (s10/28-11/6)
SEA

11/13, Wed - Kirkland Bays &
Birds Midweek Hikes. 8.25 mi,
800’. Meet at Juanita’s Michael’s

parking lot at 9:15 AM. Leader:
Barb Umphenour, (425) 822-7133,
alvinandbarbara@aol.com (s10/30-
11/11) SEA

11/14, Thu - Grand Ridge Midweek
Hikes. (M) 8 mi, 1000’. Meet at
Tibbetts Park & Ride at 8:30 AM.
Leader: Kirt Lenard, (425) 894-
7790, kirlen2000@yahoo.com
(s10/30-11/12) SEA

11/17, Sun - Lime Kiln Trail
Singles/Social. (E) Green Trails
Granite Falls No. 109, USGS Granite
Falls. 6 mi, 500’. Meet at Trail head
at 10:00 AM. Leader: Bob Pankl,
(206) 729-0162, pankl@earthlink.
net (s11/8-11/14) SEA

11/19, Tue - Indian & Moonlight
trails, Burien Midweek Hikes. (E)
3 mi, 320’. Meet at 16715 32nd Ave.
SW, Burien, WA 98166 at 10:00 AM.
Leader: Chris Ensor, (206) 794-
5198, ctrails@comcast.net (s11/3-
11/17) SEA

11/27, Wed - Shilshole Loop
Midweek Hikes. (MS) 12 mi,
500’. Meet at Jock ‘n’ Jill @7210
E. Greenlake Drive N. at 9:00 AM.
Leader: Kathy Biever, (206) 283-
9047, eskay39@comcast.net (s11/11-
11/25) SEA

11/28, Thu - Thanksgiving
Morning Appetizer Hike Midweek
Hikes. Green Trails Mt Si NRCA No.
206S. 3 mi, minimum gain’. Meet
at High Point, I-90 Exit 20 at 8:30
AM. Leader: Joe Toynbee, (425)
228-6118, toynbee@comcast.net
(s11/18-11/27) SEA

11/29, Fri - Green Lake at Rainier
NP Singles/Social. (M) Green
Trails Mt Rainier West No. 269,
USGS Mowich Lake. 10 mi, 1650’.
Meet at Grady Way Park & Ride at
7:00 AM. Leader: Brian Carpenter,
(206) 403-3004, fleasgach@gmail.
com (s11/1-11/26) SEA

12/2, Mon - Midweek
Mountaineers Christmas Party
Midweek Hikes. Meet at See leader
notes at 11:00 AM. Sign up with

Leader: Jan Miller, (425) 746-7870,
lvs2garden@earthlink.net (s11/16-
11/30) SEA

12/4, Wed - Island Series Hikes -
Kellogg Island Midweek Hikes. (E)
6 mi, 150’’. Meet at Jack Block Park
- 2130 Harbor Avenue SW at 10:00
AM. Leader: Kathy Biever, (206)
283-9047, eskay39@comcast.net
(s11/18-12/2) SEA

12/6, Fri - Almost Christmas
Kirkland Waterfront & Art
Walk Midweek Hikes. (E) 6 mi,
200’. Meet at Juanita Bay Park,
Kirkland at 9:00 AM. Leader:
Ron McConnell, (425) 451-2142,
ronmcconnell@msn.com (s11/24-
12/5) SEA

12/12, Thu - Soos Creek Trail to
Lake Meridian Park Midweek
Hikes. (M) 8 mi, minimal’. Meet
at Parking lot on SE 208th, see
leader notes at 9:00 AM. Leader:
Dick Hayek, (253) 952-1210,
richardhayek@aol.com (s12/1-12/11)
SEA

12/30, Mon - Bellevue Mercer
Slough Midweek Hikes. (E) 5-6
mi, minimal’. Meet at See leader
notes at 9:30 AM. Leader: Jan
Miller, (425) 746-7870, lvs2garden@
earthlink.net (s12/16-12/28) SEA

11/20, Wed - Potluck and Image
Presentation Photography. (E)
Meet at Seattle Program Center
at 6:00 PM. No Registration
Required, Leader: Herb Johnson,
(206) 523-4544, wherbjohn@msn.
com SEA

12/18, Wed - Potluck and Image
Presentation Photography. (E)
Meet at Seattle Program Center
at 6:00 PM. No Registration
Required, Leader: Herb Johnson,
(206) 523-4544, wherbjohn@msn.
com SEA

activities open to all (via activities registration)
Listings below include those built online through October 7. See www.mountaineers.org for up-to-date listings

hiking

dancing

photography

the mountaineer » nov/dec 201342

11/7, Thu - Museum of History
and Industry (E) Retired Rovers.
Meet at MOHAI: 860 Terry Ave.
North, at 10AM. First Thursday -
Free Admission No Registration
Required, Leader: Storm Yanicks,
(206) 232-8096, syanicks@
earthlink.net SEA

11/11, Mon - Discovery Park (E)
Retired Rovers. 2 mi, Meet at
park’s East entrance, Learning
Center parking lot, 3801 Discovery
Park Blvd at 10:00 AM. Sign up
with leader: Malinda Peters, (206)
526-8732 SEA

11/12, Tue - Magnuson
Park Retired Rovers. Meet at
Mountaineers Program Center
at 12:00 PM. No Registration
Required, Leader: Muriel Stoker,
(206) 723-5039 SEA

11/19, Tue - Green Lake Walk
(E) Retired Rovers. 3 mi, Meet at
Green Lake Community Center,
7201 E. Green Lake Dr. N. at 10:30
AM. No Registration Required,
Leader: June Skidmore, (206) 524-
7371 SEA

12/10, Tue - Holiday Potluck and
Social Meeting Retired Rovers.
Meet at Mountaineers Program
Center at 11:00 AM. Bring a favorite
dish to share Paper plates, cups,
coffee, tea, utensils and napkins
will be provided. No Registration
Required. SEA

11/3, Sun - Gig Harbor Pool Play
Sea Kayaking. No Registration
Required, Leader: Beth Owen, (253)
514-1865, bluekayak123@yahoo.com
TAC

11/10, Sun - Gig Harbor Pool Play
Sea Kayaking. No Registration
Required, Leader: Beth Owen, (253)
514-1865, bluekayak123@yahoo.com
TAC

11/17, Sun - Gig Harbor Pool Play
Sea Kayaking. No Registration
Required, Leader: Beth Owen, (253)
514-1865, bluekayak123@yahoo.com
TAC

11/24, Sun - Gig Harbor Pool Play
Sea Kayaking. No Registration
Required, Leader: Beth Owen, (253)
514-1865, bluekayak123@yahoo.com
TAC

11/1, 11/8, 11/15, 11/22, Fri -
Eastside Indoor Tennis Singles/
Social. Meet at Robinswood Tennis
Center at 7:15 PM. Activity Fee:
$10.00, Leader: Fay Weaver, (206)
930-7762, seattlefay@hotmail.com
SEA

11/2 - 12/28, 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

11/6-11/27 & 12/4-12/18, Wed -
Evening Outdoor Inline Skate
Singles/Social. Skate the Alki
Beach smooth paved trail with
beautiful views of downtown across
Elliott Bay. Take the Harbor Ave.
exit off the West Seattle Freeway
and go about 1 mi. north to meet at
7 PM on the sidewalk just north of
Salty’s Restaurant. No Registration.
Leader: Mark Olsoe, (206) 937-
7454, markolsoe@comcast.net
SEA

11-8 & 12-13-13, Fri - Games Night
& Snacks Singles 7 PM at Phinney
Neighborhood Center, 6532
Phinney Ave N. #3. Bring a snack
or beverage (with cups) to share,
as well as a game if you wish. No
Registration. Eldon Ball, eldonball@
juno.com, 206-366-8405. SEA

12/19, Thu - Beyond Lost
Lake Skiing. (N3) Green Trails
Snoqualmie Pass No. 207. 13 mi,
1000’. Meet at Preston P&R at 8:30
AM. Leader: Jon Struss, (206)
244-2669, jonstruss@comcast.net
(s12/3-12/17) SEA

12/31-1/1, Tue-Wed - Grace Lakes
Snowshoeing. (EM) Green Trails
Stevens Pass No. 176, USGS Stevens
Pass. 4 mi, 500’. Meet at Stevens
Pass Lodge at 9:00 AM. Leader:
Rich Lawrence, (425) 502-2152,
richlawrence77@yahoo.com (s11/1-
12/27) SEA

12/3, Tue - John Muir Elementary
School - Climbing Youth
Outreach. Meet at The Lobby
at 9:45 AM. Leader: Caitlin
O’Brien, (206) 521-6026, caitlino@
mountaineers.org (s8/14-12/2) SEA

12/9, Mon - John Muir
Elementary School - Climbing
Youth Outreach. Meet at The
Lobby at 9:45 AM. Leader: Caitlin
O’Brien, (206) 521-6026, caitlino@
mountaineers.org (s8/14-12/8) SEA

12/11, Wed - John Muir
Elementary School - Climbing
Youth Outreach. Meet at The
Lobby at 9:45 AM. Leader: Caitlin
O’Brien, (206) 521-6026, caitlino@
mountaineers.org (s8/14-12/10)
SEA

sea kayaking

singles/social

ski/snowboard

snowshoeing

youth outreach

retired rovers

This is just a sampling. See mountaineers.org
for all trip and course listings.

www.mountaineers.org 43

activities with prerequisites (or must be in course)

12/8, Sun - Meet ’n Greet
Preliminary Meeting Climbing.
Meet at Seattle Program Center at
5PM. Leader: Cebe Wallace, (206)
842-3409, cebe.wallace@gmail.com
SEA

11/14, Thu - Committee Meeting
- Seattle Navigation Navigation.
Meet at Seattle Program Center at
7PM. Leader: Peter Hendrickson,
(206) 658-5930, p.hendrickson43@
gmail.com (s4/21-11/14) SEA

11/4, 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

11/18, Mon - Course Graduation
& Reunion - Seattle Scrambling
Alpine Scrambling. No
Registration Required, Leader:
Jerry Lockwood, (425) 290-6174,
lockwood.jerry@gmail.com SEA

11/10, Sun - McAllister Creek Sea
Kayaking. Sign up with Leader:
Lisa Johnson, (206) 439-7029,
lajbkayak@yahoo.com (s9/2-11/6) OLY

11/17, Sun - Boston Harbor to
Hope Island - Students Only Sea
Kayaking. (III) ~8nm mi, Meet at
Boston Harbor Marine at 9:00 AM.
Leader: Melinda Moree, (206) 324-
4111, melinda@melindamoree.com
(s9/30-11/13) SEA

12/25, Wed - Commencement Bay
Sea Kayaking. (II-III) SeaTrails
Vashon Island, Tacoma Narrows
to Elliot Bay WA203. 10 mi, Meet
at Owen Beach at 10:30 AM. Sign
up with Leader: Vern Brown, (360)
626-3963, hohfern@gmail.com
(s9/30-12/22) KIT

climbing
1/4, Sat - Port Madison / Miller
Bay Sea Kayaking. (II-III)
SeaTrails Seattle, Bainbridge Island,
Bremerton and Liberty Bay WA202.
8 mi, Meet at TBD at 9:00 AM.
Sign up with Leader: Vern Brown,
(360) 626-3963, hohfern@gmail.
com (s10/3-1/1) KIT

12/15, Sun - Kendall Second
Knob, M1 Route Skiing. (M1)
Green Trails Snoqualmie Pass No.
207. 10 mi, 2100’. Meet at Issaquah
P&R at 7:00 AM. Leader: Randy
Oakley, (425) 736-6493, randyoa@
microsoft.com (s11/14-12/12) FH

1/5, Sun - Little Lundin Skiing.
(M1) Green Trails Snoqualmie
Pass No. 207. Meet at Issaquah
P&R at 7:00 AM. Leader: Randy
Oakley, (425) 736-6493, randyoa@
microsoft.com (s12/5-1/2) FH

navigation
sea kayaking

ski/snowboard

11/4, Mon - Mental Side of Lead Climb-
ing Climbing. Members: $35. Leader’s
Permission Required: Mindy Roberts,
(253) 752-3547, jefacita@gmail.com (s2/4-
11/3) TAC

11/12, Tue - AFA Scenarios -
Seattle (Responder) Climbing.
Meet at Mountaineers Program
Center at 6:30 PM. Leader: Miles
McDonough, milesmcdonough@
gmail.com (s10/3-11/8) SEA

11/13, Wed - Intermediate
Overview Lecture - Students Only
Climbing. Meet at Program Center
at 7:00 PM. Leader: Stan Hummel,
(206) 604-2716, shummel@nwlink.
com (s11/1-11/13) SEA

11/26, Tue - Self-Rescue Practice

Climbing. Meet at Program Center
at 6:30 PM. Leader’s Permission
Required: Stefanie Schiller, (206)
552-6293, stefs67@gmail.com
(s10/21-11/22) SEA

12/8, Sun - Intermediate
Evaluation Field Trip Climbing.
Leader: Mark Scheffer, (206) 406-
0856, mark_scheffer@yahoo.com
(s11/14-12/7) SEA

12/14, Sat - Intermediate
Evaluation Field Trip Climbing.
Leader: Jeff Panza, (206) 755-
9962, scramblebear@gmail.com
(s11/14-12/13) SEA

11/16, Sat - Exploreres -
Stewardship outing Family
Activities. Meet at The
Mountaineers at 8:30 AM. Leader:
Caitlin O’Brien, (206) 521-6026,
caitlino@mountaineers.org (s8/28-
11/15) SEA

11/14, Thu - Beginning Hiking
Seminar Hiking. Meet at
Mountaineers Program Center at
6:30 PM. Leader: Michael Arriaga,
evtmountaineer@yahoo.com
(s10/18-11/14) SEA

courses open to all (via course registration)

climbing family activity

hiking

scrambling

This is just a sampling.
See mountaineers.org for
all trip and course listings.

This is just a sampling.
See mountaineers.org for
all trip and course listings.

the mountaineer » nov/dec 201344

12/12, Thu - Beginning Hiking
Seminar Hiking. Meet at
Mountaineers Program Center at
6:30 PM. Leader: Michael Arriaga,
evtmountaineer@yahoo.com
(s11/14-12/12) SEA

11/14, Thu - Marbled Murrelet:
A Bird on the Brink by Maria
Rudd Ruth Naturalists. Meet at
Program Center at 7:00 PM. No
Registration Required, Leader:
Vicki King, (206) 525-7099,
vkbirder@gmail.com SEA

11/9, Sat - Basic Navigation
Field Trip - INSTRUCTORS
Navigation. USGS Baring, USGS
Index. 6 mi, 1800’. Meet at Near
Heybrook Ridge TH (mile marker
~38) at 6:30am. Leader: Peter
Hendrickson, (206) 658-5930,
p.hendrickson43@gmail.com
(s5/20-11/6) SEA

11/10-11/23, Sun-Sat - Kayak
Roll Class, Shoreline Pool Sea
Kayaking. Meet at Shoreline Pool
at 3:00 PM. Members: $150, Non-
members: $300. Leader: Keith
Doorenbos, (206) 965-9471, keith.
doorenbos@paccar.com (s9/23-11/2)
SEA

11/10-11/24, Sun-Sun - kayak roll
class -Tacoma Sea Kayaking.
Meet at Peninsula High School,
Gig Harbor at 1:00 PM. Members:
$90, Non-members: $105. Sign up
with Leader: Gary Peniston, (253)
851-8348, ghpghp@earthlink.net
(s9/16-11/9) TAC

1/4, Sat - Sea Kayak Roll Class
Sea Kayaking. Meet at TBD at 4:00
PM. Members: $90, Non-members:
$125. Sign up with Leader: Vern
Brown, (360) 626-3963, hohfern@
gmail.com (s10/1-12/23) KIT

1/5, Sun - Sea Kayak Roll Class
Sea Kayaking. Meet at Bremerton
YMCA Pool at 07:45 AM. Sign up
with Leader: Vern Brown, (360)
626-3963, hohfern@gmail.com
(s10/1-12/23) KIT

11/12-3/23, Tue-Sun - Ski and
Snowboard Mountaineering
- Foothills Winter Skiing.
Members: $325, Non-members:
$375. Leader: Jerry White, (206)
769-5319, ssm@foothillswinter.org
(s8/19-11/8) FH

12/4-1/12, Wed-Sun - Avalanche
AIARE Level 1 - Everett
Skiing. (M) USGS Shuksan Arm.
Members: $250, Non-members:
$300. Leader: Oyvind Henningsen,
(425) 486-2857, telemarkski@
comcast.net (s8/10-12/11) EVT

12/8, Sun - Avalanche
Awareness/Companion Rescue-
Foothills Skiing. (E) Members:
$60, Non-members: $75. Leader:
Gerry Haugen, (425) 603-1492,
Gerrylindaski1@msn.com (s9/28-
12/7) FH

1/5, Sun - HIlls Hills Hills -
Mastering Hills on XC Skis -
Seattle Skiing. Meet at Crystal
Springs Sno Park at 12:15 PM.
Members: $90, Non-members:
$105. Leader: Cindy Hoover, (206)
783-4032, cyn@zipcon.com (s10/1-
12/31) SEA

1/5, Sun - Introduction to Cross
Country Skiing - Seattle Skiing.
Meet at Crystal Springs Sno Park
at 9:15 AM. Members: $90, Non-
members: $105. Leader: Cindy
Hoover, (206) 783-4032, cyn@
zipcon.com (s10/1-12/31) SEA

1/5, Sun - Introduction to Cross
Country Skiing - Seattle Skiing.
Meet at Crystal Springs Sno Park
at 12:15 AM. Members: $90, Non-
members: $105. Leader: Cindy
Hoover, (206) 783-4032, cyn@
zipcon.com (s10/1-12/31) SEA

1/5, Sun - Intermediate Cross
Country Skiing - Seattle Skiing.
Meet at Crystal Springs Sno Park
at 9:15 AM. Members: $90, Non-

members: $105. Leader: Cindy
Hoover, (206) 783-4032, cyn@
zipcon.com (s10/1-12/31) SEA

1/5, Sun - Intermediate Cross
Country Skiing - Seattle Skiing.
Meet at Crystal Springs Sno Park
at 12:15 AM. Members: $90, Non-
members: $105. Leader: Cindy
Hoover, (206) 783-4032, cyn@
zipcon.com (s10/1-12/31) SEA

1/5, Sun - Introduction to Skate
Skiing - Seattle Skiing. Meet at
Crystal Springs Sno Park at 9:15
AM. Members: $90, Non-members:
$105. Leader: Cindy Hoover, (206)
783-4032, cyn@zipcon.com (s10/1-
12/31) SEA

1/5, Sun - Intermediate Skate
Skiing - Seattle Skiing. Meet at
Crystal Springs Sno Park at 12:15
PM. Members: $90, Non-members:
$105. Leader: Cindy Hoover, (206)
783-4032, cyn@zipcon.com (s10/1-
12/31) SEA

11/9, Sat - Outdoor Leadership
Seminar - Seattle - Students
Leadership. Meet at Seattle
Program Center at 8:30 AM.
Members: $50, Non-members: $60.
Leader: Lawrence Landauer, (425)
0-0, lawrenceglennlandauer@
yahoo.com (s9/23-10/31) SEA

11/9, Sat - Outdoor Leadership
- Seattle - Instructors and
Volunteers Leadership. Meet
at Program Center at 7:30 AM.
Leader: Lawrence Landauer, (425)
0-0, lawrenceglennlandauer@
yahoo.com (s9/26-10/31) SEA

11/23, Sat - Bailey Gatzert
Elementary School Youth
Outreach. Meet at The
Mountaineers at 8:45 AM. Leader:
Caitlin O’Brien, (206) 521-6026,
caitlino@mountaineers.org (s8/26-
11/20) SEA

naturalists

navigation

sea kayaking

ski/snowboard

leadership

youth outreach

www.mountaineers.org 45

11/7, Thu - Mentor Session for
Basic Navigation Workshop
Navigation. USGS Baring, USGS
Index. Meet at TBD at TBD (in the
evening). Sign up with Leader:
Tim Lawson, (206) 914-7387,
timlawsonwild@msn.com (s5/23-
11/7) SEA

11/9, Sat - Basic Navigation Field
Trip - STUDENTS Navigation.
USGS Baring, USGS Index. 1800’.
Leader: Greg Testa, (206) 910-1381,
gtesta48@hotmail.com (s8/27-11/6)
SEA

11/9, Sat - Deception Pass
Clinic/ Intro to currents Sea
Kayaking. (IV) Meet at TBD at 11:30
AM. Members: $40. Sign up with
Leader: Vern Brown, (360) 626-
3963, hohfern@gmail.com (s9/11-
10/31) KIT

11/9, Sat - Seattle Roll Instructor
Training Sea Kayaking. Meet at
Spartan Recreation Center at 12:30
PM. Leader: Keith Doorenbos,
(206) 965-9471, keith.doorenbos@
paccar.com (s9/23-11/2) SEA

courses with prerequisites (courses & seminars)

This is just a sampling.
See mountaineers.org for
all trip and course listings.

navigation sea kayaking

Gary Luhm

Naturalists Lecture Series, 2013-2014
 November 14, 2013 Maria Rudd Ruth, Marbled Murrelet: A Bird on the Brink

 January 9, 2014 Martyn Stewart, Nature Sounds (Title to be announced)

 January 30, 2014 Jeffrey Nystuen, Underwater Ambient Sound in the Ocean:
 Uses and Conservation Concerns

 February 13, 2014 Evan	Sugden, The Importance and Conservation of Bees

 March 20, 2014 Joseph Gaydos, Bears to Barnacles: Way Cool Creatures of the Salish Sea

 April 10, 2014 Andy Stepniewski, An Introduction to the Mosaic of Plant Communities in the
 Semi-Arid Columbia Basin and the Characteristic Birds Associated with Them

46 the mountaineer » nov/dec 2013

offbelay
Morris Moen 1925-2013
Morris Moen died peacefully in September at the age of 88.
An active member of The Mountaineers, Morris met his wife
Lynn through the Players. He served as President of the
Mountaineers in 1966-67 and continued to champion con-
servation through the Mountaineers Foundation.

A native of Washington State, Morris lived his entire life in
Ballard, save for nine years spent Toledo where he earned
a degree in Chemistry and served in the US Army during
WWII. Morris was an active volunteer in the Seattle commu-
nity, giving time to the 44th District Democrats, the Ballard
Historical Society, the Seattle Genealogical Society, the Nor-
dic Heritage Museum, and the Boy Scouts.

A celebration of his life was held in October at the Nordic
Heritage Museum where his many surviving friends and fam-
ily, including his wife Lynn, shared their memories. His many
relatives and friends will miss him greatly and we thank him
for his many years of conservation efforts.

Patrick Goldsworthy 1919-2013
Patrick Goldsworthy was an Irish-born outdoorsman and
conservationist who became an honorary member of The
Mountaineers in 1969 for his exceptional work with Washing-
ton’s National Parks.

Patrick moved to Seattle in 1952 and worked as a profes-
sor at the UW after service in the U.S. Army and Air Force.
He served on the board of Olympic Park Associates, was a
trustee of the National Parks and Conservation Associa-
tion and received the Sierra Club’s William E. Colby Award
for outstanding leadership, dedication and service to the
Sierra Club.

In 1969, he was appointed to the North Cascades National
Park Master Plan Team, the sole citizen member of the team
that planned the Ross Lake and Lake Chelan National Rec-
reation Areas. Patrick also helped plan for the Pasayten and
Glacier Peak Wilderness areas, was involved in preventing
construction of the High Ross Dam, and was instrumental
in establishing countless Wilderness areas in Washington
State. He is survived by his wife of 35 years, Christine, and
his children and step-children. Robert R. Sexauer 1933-2013

Robert “Bob” Sexauer was born and raised in Seattle, grad-
uated from UW, and worked at Boeing as a physicist for 37
years. He joined The Mountaineers in 1953 and was a lifetime
member and strong supporter of The Mountaineers Foun-
dation. He was a graduate from the Basic Climbing and Ski
Mountaineering courses.

Bob lived a long and active life. He enjoyed spending time
with family, skiing, boating, and reading. In a final show of
devotion to The Mountaineers, he asked that donations be
made to The Mountaineers Foundation in lieu of sending
flowers. We thank him for his 60 years of services, and our
condolences are with his surviving wife of 50 years, Barbara,
and their children and grandchildren.

Evelyn Nickerson 1915-2013
Evelyn Nanette Nickerson, 98, was born in Victoria, BC, but
spent her childhood in Seattle. She joined The Mountaineers
in 1967 and enjoyed a very happy life skiing, boating, hiking,
gardening, and traveling. She visited most of the US in a mo-
torhome with her husband Donald and enjoyed cruises to
countries worldwide.

In addition to The Mountaineers, Evelyn belonged to the
Puget Sound Yacht Club, Parkview Guild of The Seattle Chil-
dren’s Hospital, Edmonds Welcomers and the Shoreline-Lake
Forest Park Senior Center. She leaves behind her daughter
Carol, and will be missed by her many friends and family.

Tyler Barton, Tragedy on Forbidden Peak 1982-2013

When any one of our members leaves us it’s
a tragedy. It is especially tragic when they’re
young. Tyler Barton was an accomplished
climber who graduated from nearly every
course offered by The Mountaineers, includ-
ing basic and intermediate climbing, alpine
scrambling and avalanche safety. In Septem-
ber, he was killed during a private climb by
rockfall during his descent.

Tyler loved climbing and being in the moun-
tains, and he was loved dearly by those who
were lucky enough to know him. A wake was
held at The Mountaineers center where his

friends and family shared memories and
condolences.

“Tyler taught me so much about life in our
short time together,” said his good friend,
Cory VanWoert. “The biggest of which was
to enjoy what was happening at this very
instant and understand that you, just by ex-
isting and being present, are adding to this
world in an immeasurable way.”

Our hearts go out to Tyler’s friends and
family at this time. He’s survived by his dad,
Roger Barton, his mom Patterson Fardell,
and his sister Linden Barton.

Florian Steiner

47www.mountaineers.org

lastword

Courage is defined as the mental or moral strength to ven-
ture, persevere, and withstand danger, fear, or difficulty.

I see courage demonstrated in so many ways throughout The
Mountaineers. Not the courage that people summon in times of
war or in dangerous rescue situations, but the quiet day-to-day
courage that people exhibit when facing their fears and over-
coming challenges.

I think back to a class I helped teach this past spring. One stu-
dent – who honestly looked like he rarely engaged in physical
activity – struggled with learning the basics. Over the course
of the class we would see angst in his face as he tried over and
over again to learn new skills. Even with special attention and
additional instruction from volunteer leaders I questioned the
student’s ability to complete the class, let alone pass the whole
course. Did he have the ability to persevere?

In April I heard a courageous story of Steve and Sierra Schulte
at The Mountaineers Everest 50 event. They shared their jour-
ney as a father and daughter suffering through a family divorce.
She wondered if she could ever trust again and he hoped that
her participation in The Mountaineers Teen Adventure program
would help her process the pain and learn that outdoor activi-
ties could be of great comfort during troubled times. Each got
their wish.

Recently, I was struck by the courageous and inspiring effort
from Board President Gavin Woody’s self-supported attempt to
run the John Muir Trail. It was courageous for him to take on
this challenge alone, but I would argue even more courageous
for him to make the decision to end his quest and try again an-
other day.

When I think about The Mountaineers community I realize it’s
a unique place for members to practice courage. It may be the
courage to hike a longer trail, run a higher class rapid or to
climb a new peak. By learning through The Mountaineers and
perhaps with the help of Mountaineers members, anyone can be
inspired to reach their goals.

That student I wondered about? Last time I checked he had sum-
mited 19 different peaks over the summer. Now that’s courage!
Each of these stories motivates me not only when I’m strug-
gling in the outdoors but also in my personal or professional life.
Courage. It’s the simple act of confronting and working through
day-to-day challenges that leads to success.

Thanks and see you out there.

 Tab Wilkins

“Success is not
final, failure is
not fatal; it is
the courage to
continue that
counts.”
- Winston Churchill

Courage

Suzanne Gerber

