

Annual Report

2014 PAGE 3

Climbing the Sea

sailing PAGE 23

tableofcontents

Mar/Apr 2015 » Volume 109 » Number 2

The Mountaineers enriches lives and communities by helping people explore, conserve, learn about and enjoy the lands and waters of the Pacific Northwest and beyond.

Features

- 3 Breakthrough
 The Mountaineers Annual Report 2014
- 23 Climbing the Sea a sailing experience
- 28 Sea Kayaking a sport for everyone
- 30 National Trails Day celebrating the trails we love

Columns

- 22 SUMMIT SAVVY
 Guess that peak
- 29 MEMBER HIGHLIGHT Masako Nair
- 32 NATURE'S WAY
 Western Bluebirds
- 34 RETRO REWIND
 Fred Beckey
- 36 PEAK FITNESS
 Back-to-Backs

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.

Mountaineer uses:

Discover The Mountaineers

If you are thinking of joining — or have joined and aren't sure where to start — why not set a date to Meet The Mountaineers? Check the Branching Out section of the magazine for times and locations of informational meetings at each of our seven branches.

on the cover: Lori Stamper learning to sail. Sailing story on page 23. **photographer:** Alan Vogt

BREAKTHROUGH

THE MOUNTAINEERS ANNUAL REPORT 2014

FROM THE BOARD PRESIDENT

Without individuals who appreciate the natural world and actively champion its preservation, we wouldn't have the nearly 110 million acres of wilderness areas that we enjoy today. More than four million acres are located in Washington state alone – right in our own backyard.

For more than a century, wilderness conservation has been a primary driver of The Mountaineers. Our members care deeply about protecting the outdoors and sharing it with others. Today we are passing that conservation ethic along to younger and more diverse groups, encouraging them to take a key role in the preservation and stewardship of our public lands and waters.

We could not succeed in this important work without the dedication and enthusiasm of our volunteers, more than 1,900 of them. These individuals are integral to the impact we are making in connecting youth and children with the outdoors and in promoting sustainable recreation practices and conservation. Our volunteers help us leverage donor contributions, making every dollar stretch farther and do more.

At The Mountaineers, we rely on your participation as a member to sustain our vision and on your financial contributions to help us develop and grow our programs. Our future impact depends on your continued support. For those of you who have given your time and money, we thank you for your partnership and for inspiring us with your generosity.

For those who have not yet taken the next step to become a financial donor and champion of The Mountaineers, we hope reading this annual report will lead to your own breakthrough moment!

Dan Lauren

President, Board of Directors

The Mountaineers

ANNUAL REPORT TABLE OF CONTENTS

Message from the Executive Director

page 5

Volunteers page 6

Youth and Education

page 8

Conservation page 10

Publishing page 12

Community page 14 Financial page 16

Donors page 17

By the Numbers

page 21

Annual Report photographers: Kym Ahrens, Stephen Gnam, Daniel Hale, Mike Warren, Ida Vincent

MOTIVATED TO GIVE BACK

After a precarious ascent of Mt. Shuksan taught him he had a lot to learn about mountaineering, Patrick joined The Mountaineers in 1993. He got more than he bargained for, namely, new skills and some lifelong friends. "I owe a great debt to the volunteers who taught me to be a safer, more technically proficient climber and backcountry skier," said Patrick, who continues to volunteer with The Mountaineers today. "I feel an obligation to repay that debt by teaching others what I have learned."

CREATING A CONTINUUM OF EXCELLENCE

Volunteers are the lifeblood of The Mountaineers. More than 1,900 strong, our volunteers love to share their knowledge and passion for the outdoors with others. We benefit from their extraordinary talents while helping them grow on a personal level and develop as recreation experts. In return, our volunteers give back in amazing ways. In 2014, we estimated our volunteers' hourly contribution was the equivalent of 55 full-time employees.

PROFESSIONAL AND ENTHUSIASTIC

Every Mountaineers volunteer brings a high degree of skill and expertise to the organization. Volunteer leaders and instructors put their experience to work training the next generation of outdoor enthusiasts. We support our leaders, helping them remain motivated while staying up-to-date with best practices to enhance their skills. Their participation impacts every aspect of the organization, from the quality of our programming to the passion and authority of our voice in conservation advocacy.

ENHANCING OUR COMMUNITY PRESENCE

Each branch is the voice and face of The Mountaineers in our communities, allowing us to reach more people in a more personal way. Our seven branches and four lodges deliver on The Mountaineers mission by tailoring programs to meet the needs of each community and engage at a local level.

In 2014, we offered an average of six outdoor adventures a day. This level of engagement across the state would be impossible without the support and enthusiasm of our volunteers.

BREAK THROUGH moment

Our first **Fostering Leadership Conference**, held in September, brought together 250 volunteers to learn how to be better leaders in the outdoors.

Volunteers heard from experts in the field about innovation in course design, risk management, promoting diversity in outdoor recreation, and making decisions in the wilderness.

All of us were inspired by stories from world-renowned climbers who shared their passion for the outdoors. We acknowledged our volunteers for the superb work they do, promoted crossbranch discussion, and provided a venue for volunteers to share best practices, successes and challenges.

HELPING UNDERSERVED YOUTH

We met Shona, a spirited 9-year-old, through a program we offer for formerly homeless kids at Brettler Family Place. As the other kids were learning climbing skills and exploring the wonders of Magnuson Park, Shona disrupted class and refused to participate. But after watching others enjoy outdoor activities, she decided to try rock-climbing. Within a year, she had become an adept climber, approaching each challenge with excitement and asking to help teach climbing skills to the newer kids. Shona's behavior and attitude shifted through her connection with the outdoors.

INSPIRING KIDS TO GET OUTDOORS

There is no age limit where the outdoors is concerned. We work with children as young as age four, helping them discover – and be comfortable in – the outdoors. Since we began our youth programs in 2011, we've offered more than \$50,000 in scholarships to help build leadership, outdoor and self-awareness skills for youth of all demographics, especially underserved kids, and we've introduced more than 6,700 young people to the outdoors. Mountaineers youth come away from our programs with a better appreciation of nature and a grounding in life skills, such as resilience and self-confidence.

PARTNERSHIPS TRIPLE OUR REACH

Partnerships stretch our resources, creating more opportunities to get kids outdoors. Last year, we increased our partners to 43 – up 50 percent over the previous year. Currently, we are building new relationships with Outdoor Adventure Center in Index, Everett YMCA and UW Tacoma.

In 2014, volunteer support and funding from Rotary Club of the International District allowed Bailey Gatzert Elementary School students to attend six all-day Mountain Workshop sessions. Students from the UW's Carlson Center volunteered weekly at The Mountaineers to teach youth from Brettler Family Place, a housing development in Magnuson Park for formerly homeless families. And Sail Sand Point provided water-based activities, such as paddle boarding, that integrated Mountain Workshops for Muslim girls from Al-Noor Academy.

VOLUNTEERS AS ROLE MODELS

In 2014, more than 75 youth-program volunteers logged some 3,900 hours, providing about 5,500 opportunities to get kids outside. We encourage volunteers to work with the same kids, time and again. It's a win-win situation. The adults connect emotionally with the kids, and the youngsters become more trusting of the adults, creating a more successful learning environment.

BREAK THROUGH moment

Eleven new partners joined us for two or more Mountain Workshops last year, helping youngsters gain more confidence in the outdoors.

Two long-term partners – Brettler Family Place and Hope Place Shelter – ended the summer with a weeklong day camp for 49 kids After progressive programming throughout the year, both groups participated in an intensive camp experience and two field trips to wilderness areas, where they put the skills they learned to use.

Gradually building up to camp allowed the youth to develop familiarity and comfort with the outdoors before putting their skills to the test.

MOBILIZING A NEW GENERATION OF PROTECTORS

As a Washington state native, Erin admired the Cascade Mountains from afar. But it was not until she scrambled to the top of Vesper Peak as a Mountaineers student that she truly connected with the Pacific Northwest landscape. Erin walked away from her basic climbing class with not only outdoor skills that would help her safely explore distant peaks, but also an appreciation and desire to protect these places so that future generations can enjoy them for years to come.

PROTECTING THE PLACES WE TREASURE

As Washington's leading voice for protecting the outdoor experience in the Pacific Northwest, we provide powerful, often life-changing, experiences through our courses, trips, events and publications. Our reputation as a conservation organization has been built on a century-old legacy of stewardship and advocacy, and this work continues unabated today. In 2014, volunteers contributed nearly 5,000 hours of conservation work, helping protect public lands for future generations.

AN INFORMED PERSPECTIVE

We focus our conservation efforts in three spheres: education, stewardship and advocacy. These areas create different access points through which we can engage the greatest number of members. Because our courses and trips depend on the health and welfare of the outdoors, we carefully integrate a stewardship ethic into all our activities. In 2014, 550 students and volunteers received training in Leave No Trace ethics through our Backcountry Impact Skills classes. We maintain a conservation-focused blog on our website and have more than 20,000 subscribers to *Conservation Currents*, an e-newsletter.

AN INFLUENTIAL VOICE FOR THE FUTURE

We are committed to inspiring and engaging younger and more diverse audiences. It is this next generation of conservationists who will play a critical role in the future health of our region. Our work with Washington D.C.-based Outdoor Alliance gives us a regional and national presence on land and water protection, management and funding issues. This collaboration allows us to leverage Outdoor Alliance's wealth of contacts, lobbying expertise and research tools while helping us create more awareness for our regional issues on the national level. With Outdoor Alliance support, we launched Outdoor Alliance Washington to harness the collective voice of our partners throughout the state. Together we were able to influence state and federal policy on protective land designations and wilderness management.

BREAK THROUGH moment

With The Wilderness Society and REI, we co-sponsored Explore Washington's Wilderness, Washington state's premier event marking the 50th anniversary of the Wilderness Act.

Speakers included internationally renowned mountaineer Jim Whittaker, local environmental advocate Martha Kongsaard, and diversity advocate Juan Martinez who explored issues facing Washington's outdoors and discussed ways to become more involved in protecting our wild lands. More than 250 people attended this sold-out event.

5,000 hours of conservation work

PUTTING WILD TALENT TO WORK FOR WILD PLACES

"If anything can persuade people to save this place, it will be his images." When an award-winning National Geographic author tells you this, it's a good idea to listen. That author, Douglas Chadwick, introduced us to the exquisite photography of Stephen Gnam and in 2014, Braided River published *Crown of the Continent: The Wildest Rockies*, which includes thoughtful essays by Chadwick. The Missoulian promptly dubbed the book "a new jewel for the crown" and it was a finalist at the 2014 Banff Mountain Book and Film Festival.

LEADING READERS TO THE GREAT OUTDOORS

Mountaineers Books, along with its Skipstone and Braided River imprints, publishes award-winning recreation, sustainable lifestyle and conservation advocacy books. In 2014, we added 31 new titles to a catalog of 700 titles in print and earned more than \$3 million in book sales. Our books covered new terrain (Paddling the Columbia), brought out leading female alpinist voices (Tilting at Mountains; Mountains in My Heart) and encouraged sustainable living (Real Gardens Grow Natives). We also inspired audiences outside the pages of the book, with more than 300 author events.

PRESERVING MOUNTAINEERING MILESTONES

Before 1978, climbing Mount Everest without supplemental oxygen was thought to be impossible. Then on May 8 of that year, Reinhold Messner and Peter Haebler reached the world's highest peak in a breakthrough ascent that redefined the physical limits of the human body. Last year, Mountaineers Books published Reinhold Messner's *My Life at the Limit* as part of the Legends and Lore series. As the first English-language edition, this story is now available to readers across North America.

INSPIRING NEW STEWARDS

Fifty years ago, Mountaineers Books issued *The North Cascades*, a publication instrumental in establishing North Cascades National Park. In 2014, Braided River published a new book with the same title, featuring compelling stories by Pulitzer-winning author William Dietrich, Christian Martin and Craig Romano as well as vivid imagery by more than 20 photographers. The new book invites readers to step up and serve as stewards of this majestic mountain environment for the next 50 years.

BREAK THROUGH moment

The Adventure Gap: Changing the Face of the Outdoors by James Edward Mills contributed to the dialogue on diversity in outdoor recreation.

The book uses the 2013 climb of Alaska's Denali by the first all African-American team of climbers explore how minority populations view their place in wild environments and share the stories of those who have achieved significant accomplishments in outdoor adventures.

The expedition's goal, and now the book's, is to inspire minority communities to look outdoors for experiences to enrich their lives, and to encourage all of us to value and protect the natural world around us.

SHARED PASSION FOR THE OUTDOORS

After graduating from the basic course and climbing with The Mountaineers for a year, Liz has found both a place to learn and a community. "For me, the community of like-minded, enthusiastic and talented climbers is the best thing about The Mountaineers," she said. "With climbing there's always something new to learn - thanks to countless volunteers and my fellow SIGlets, I've grown as a climber and a person and I've gained some incredible, inspiring and fun friends. The Mountaineers is part of what makes Seattle my adopted home and I intend to be a lifelong member."

EXPANDING MEMBERSHIP TO RECORD HIGHS

In 2014, our membership reached 10,450 members — a 15-year high — thanks to new member sign-ups and improved retention rates. To support this growth, we've added staff, redesigned our website and expanded our use of social media. Last year, we hosted 1,350 events, including the new BeWild Speaker & Film Series, and the continuation of popular events like the Banff Film Festival. Overall, events at our program and outdoor centers attracted more than 60,000 outdoor enthusiasts.

HAPPIER, MORE ENGAGED MEMBERS

We conducted a survey last year, and more than 2,000 members took the time to participate. Their comments showed that our organization is highly valued. We saw a dramatic uptick in member satisfaction. In fact, members have a 20-point increase in member happiness over 2011. Survey results also validated the priorities we've outlined in our new strategic plan: establish better technology, create better volunteer support and deliver more frequent member communications.

BUILDING A VIBRANT COMMUNITY

We launched a new website in May 2014, and have seen a 60-percent increase in unique site visitors. Although there is still room for improvement, the new design makes it easier to learn about the organization, get involved and volunteer. The website has helped us grow our online community by leaps and bounds, and we have placed additional emphasis on opportunities available through social media. We have 9,000 followers on four social channels, with 31-percent growth in Facebook followers and 71-percent growth on Twitter in the last year. Social media outlets have proven to be a good testing ground for ideas that matter to our members, and they serve as an entry point to build a deeper relationship with our community.

BREAK THROUGH moment

Our membership hit a 15-year high this year - 10,450 strong.

A guest membership program started several years ago allows individuals to "test drive" the organization for up to two years and participate in two activities, helping us convert guest members to full membership.

In the past year, we've had more than 3,000 guests participate in our programs. Through more creative initiatives and more thoughtful campaigns that personally interact with our members, we plan to grow our membership to 12,000 by 2017.

FINANCIAL

Condensed Statement of Financial Position

Assets	2013-2014	2012-2013
Current Assets	\$5,013,905	\$5,051,575
Long-term Investments	\$2,127,796	\$1,927,792
Fixed Assets		
(less accumulated depreciation)	\$5,759,213	\$5,835,049
Author advances	\$160,960	\$148,657
Total Assets	\$13,061,874	\$12,963,073

Liabilities

Liabilities		
Current Liabilities	\$692,324	\$592,481
Long-term Liabilities	-	-
Total Liabilities	\$692,324	\$592,481
Net Assets		
Unrestricted	\$12,211,857	\$12,221,701
Temporarily Restricted	\$157,693	\$148,891
Total Net Assets	\$12,369,550	\$12,370,592
Total Liabilities & Net Assets	\$13,061,874	\$12,963,073

SUPPORT AND REVENUE 2013-14

Condensed Statement of Activities

Revenues	<u>2013-14</u>		<u>2012-13</u>	
Publishing	49%	\$3,009,696	45%	\$3,008,084
Programs	26%	\$1,640,215	21%	\$1,414,009
Contributions	11%	\$705,960	18%	\$1,169,223*
Membership	9%	\$555,148	8%	\$549,493
Investments	3%	\$201,157	3%	\$216,470
Capital Contributions	1%	\$47,346	2%	\$141,968
Other	1%	\$33,615	2%	\$164,174
Total	100%	\$6,193,137	100%	\$6,663,421*
Expenses				
Program Services (Programs)	38%	\$2,352,636	34%	\$1,917,073
Program Services (Publishing)	49%	\$3,085,868	53%	\$3,026,558
Fundraising	4%	\$230,711	4%	\$248,607
Management & General	8%	\$524,964	8%	\$476,853
Total	100%	\$6,194,179	100%	\$5,669,091

^{*} Includes \$500,000 bequest

The audit of the consolidated Mountaineers entity, including Mountaineers Books is available on request.

BREAKTHROUGH GIVING

PEAK SOCIETY

Generous contributions from early supporters like board member Rich Draves have been central to the success of providing meaningful outdoor experiences that connect people with the natural world. "I see The Mountaineers as an important part of the Pacific Northwest," explained Rich, "as well as an important part of my life. I wanted to support the community where I live and I am fortunate enough to be able to help."

As chair of the Peak Society, Rich is pleased to see so many people step forward and support programs launched within the past four years. "Considering how much time people already give, it's remarkable so many give so generously" he said. "Unrestricted dollars are the lifeblood of any nonprofit organization. Certain programs may have traction, but so much more is needed to ensure their success and impact."

PEAK SOCIETY PRIVATE CONTRIBUTIONS OCTOBER 1, 2013 - SEPTEMBER 30, 2014 Peak Society is a donor recognition club for members who make an unrestricted annual gift of \$1,000 or more. We salute the Peak Society members who are listed below.

Eric Aagaard Anonymous (4) Michael Arriaga Perry & Christine Atkins Scott & Mary Kay Ausenhus Mearl Bergeson* Lisa Berntsen & Royce Poetter David Bradley Harlan Brown Tina Bullitt* Anita Cech Phil Chebuhar Chris & Radka Chapin Rajib Choudhury Dave Claar* Adam & Laura Clark

Tom Davis Andy & Ann Devereaux* .Jim Dobrick* Rich & Martha Draves*

Evy Dudey & Mark Glidden* Glenn & Bertha Eades Mickey & Jeanne Eisenberg* Lee Fromson & Twala Coggins*

Don & Natala Goodman* John Goodman The Greutert Family Kaatri & Doug Grigg Martinique & Eliot Grigg*

Chloe Harford & Henry Rebbeck Jonathan Hawkins & Ann Mecklenburg* Gerry & Barbara Retzlaff

Peter Hendrickson & Nancy Temkin

Petra Hilleberg Peter and Liz Heinz Christine Hoffman David & Christina Holmes

Brian Johnson Steve Johnson & Bev Dahlin

Dennis Kiilerich David Kimbro Paul King

Martha Kongsgaard & Peter Goldman

Takeo Kuraishi Dan & Nadine Lauren* Michael Lawrence Steve LeBrun Ed Leckert*

Peter Leonard & Beth Fishman

Gretchen Lentz*

Vineeth Madhusudanan & Manisha Powar David & Hope Maltz

Aidan & Mamie Marcuss Heidi Mathisen & Klaus Brauer David & Julie McCallum Steve & Colleen McClure*

Craig McKibben & Sarah Merner Patrick Mullanev John Ohlson* Wilma Peterson Patti Polinsky*

Deling Ren & Yinan Zhao

Thomas Reveley Mike Riley*

Craig & Shelley Rixon Chris & Kathy Robertson Jordan Roderick George & Dion Russell

Vik & Jessica Sahney Leah Schulz & Meredith Conley

Todd & Karen Schultz David Shema & Virginia Tripp*

Ken Seamon & Jane Biddle Colleen Sexton

Susan Shih & Mark Eiselt Rob & Jennifer Stephenson* Kara & Jeff Stone

Steve Swenson & Ann Dalton* Kate Thaver

Jeff and Beth Vanlaningham Tom Varga & Christine Martin*

Vilma Vojta Doug & Maggie Walker*

John & Debbie Wick Martina & Mike Kozar Tab Wilkins*

Mona West*

Gavin & Sara Woody* Ann Wyckoff

Kelvin Xia* Steve & Teresa Yi Gene Yore & Doris DeVries*

* denotes charter member

DONORS

PRIVATE CONTRIBUTIONS OCTOBER 1, 2013 - SEPTEMBER 30, 2014

The Mountaineers relies on private contributions to pilot new initiatives and expand mission-critical programs to provide youth outdoor experiences, grow a tradition of volunteer-led education, improve facilities, and publish books to create a community of engaged outdoor citizens. We are grateful to the individuals, corporations, foundations and organizations below who provided contributions and in-kind gifts between October 1, 2013 and September 30, 2014.

Lee Fromson and Twala Coggins Microsoft Matching Gifts Program The REI Foundation

Thomas H. Tarantino

\$10,000 - \$24,999

Boeing Company Matching Gifts Program The Devereaux Foundation Richard and Martha Draves Peter Hendrickson and Nancy Temkin Thomas and Kathryn Hornbein Paul King Treeline Foundation

The Mountaineers Foundation Seamon Family Foundation

\$5,000 - \$9,999

The Estate of George B. Duncan Brian Fielder Chris Richburg Tulalip Tribes Charitable Fund David Shema and Virginia Tripp Vilma Voita Doug and Maggie Walker Tab Wilkins Gavin and Sara Woody Ann P. Wyckoff

Includes one anonymous benefactor

\$2,500 - \$4,999

Avner Aharoni Pat Boyle and Tracy Fuentes Google Matching Gifts Program Obiekts LLC The McLaughlin Family Anne and Steve Fox Don and Natala Goodman Martinique and Eliot Grigg Linda Harkness William Hecker Christine Hoffman James Kotlik David and Hope Maltz Steven and Colleen McClure Dan Nord and Amanda Franklin John Ohlson Deling Ren and Yinan Zhao

Wilburforce Foundation Chuck and Joan Welter Includes two anonymous benefactors

\$1,000 - \$2,499

Eric Aagaard Thomas Allen Michael Arriaga Carl R. Battreall Mearl Bergeson

Lisa Berntsen and Royce Poetter Harlan Brown Tina Bullitt Chris and Radka Chapin Rajib Choudhury Dave Claar Adam and Laura Clark Dean and Shelley Conti Scott Davidson Tom Davis Jim Dobrick Kevin and Amy Durdle Glenn and Bertha Eades

Mickey and Jeanne Eisenberg Gregg Gagliardi Raphael Giangiulio

The Greutert Family Kaatri and Doug Grigg Jonathan Hawkins and Ann Mecklenburg

Peter and Liz Heinz Sarah McFarlane and Jonathan Heller

Petra Hilleberg

David and Christina Holmes **Outdoor Youth Connections**

Brian Johnson Steve Johnson Dan and Nadine Lauren Geoff and Peg Lawrence Edmund Leckert Gretchen Lentz Peter Leonard

Richard and Leslie Levenson

Alexander Macdonald and Juliette Oldfield in honor of Elizabeth Marzolf and

Rhodri Thomas Aidan and Mamie Marcuss Troy and Trish Mason Heidi Mathisen and Klaus Brauer The Lookout Foundation Patti Polinsky

Thomas Reveley Mike Rilev Jordan and Joyce Roderick

Vik and Jessica Sahney Betsy and Todd Schultz Greg Smith Marcia and Andy Smith Nigel and Sarah Steere

Robert and Jennifer Stephenson Kara and Jeff Stone Marcia Stone

Steve Swenson and Ann Dalton Tom Varga and Christine Martin Norman Vigus and Carol Scott

Cebe Wallace John and Deb Wick Martina and Mike Kozar

Rotary Club of Seattle-International District

Kelvin Xia

Gene Yore and Doris DeVries

\$500 - \$999

Barrett Amos Scott Baker Michael Bialos Liana Chen Jim Collins Jody Delbridge

Evelyn Dudey and Mark Glidden

Abram Elwell David Enfield

Jo Evans and Art Freeman Andrew Falender

Chad Gartland

Jim Gawel and Mindy Roberts Paul Gould Roman Hangartner

Doug Hutchinson Leigh Johnson

Elizabeth Johnson in memory of Bev Dahlin

Andrea Keating Eugene Keltgen Dennis Kiilerich George Klein Takeo Kuraishi Steve LeBrun

Emilio Marasco and Linda Harkness Arul Menezes and Lucy Vanderwende

Patrick Mullaney

The Estate of Helen M. Strom

Michael Olsen Karen Pease Mercedes Perez

Loran and Debra Petersen Wilma Peterson Barbara and Gerald Retzlaff

Kathleen and Christopher Robinson R4 Construction

Ben Severson Greg Smith Judy Sterry BJ and Helen Thaver Sherrie Trecker Fran Troje

Janine Whan Tong in loving memory of

Ed Praitis Richard Wilkens Wesley Witt Brian and Amy Young

Colleen Sexton Includes one anonyr

\$250 - \$499

Helen Baker St. John Teresa Bell Richard Berner

Shawn and Theresa Bertagnole

Allan Boyce Darin Brekke Scott Chamberlin

Fred Chapman and Eleanor Schneider Helen and Arnie Cherullo Mary Childs and Jamie Walker Women Climbers Northwest in memory

of Franklin Bradshaw Frank and Debbie Crawford

Colt de Wolf Keith Doorenbos Jim Fahey Jim and Nadine Feltus Teresa Fewel Votiv Films, LLC John and Ginny Gannon

Tal and Carol Godding in memory of Franklin Bradshaw

Michael Gutmann The Harrick Family Dianne Hoff

Kevin Hornback and Julie Myer

Mary Hsue

Roger Johnson and Pamela Boyles

Idona Kellogg Bill Kilpatrick

Chris Lalonde Greg Lewis

Wavne Lieb Mary Lou Lyman in memory of Erik Palm

Honor and Lynn in memory of Max Hollenbeck

Thomas and Leslie Martin Susan McNabb and Jefferson Foote Alessandra Pollock

Dan Price in honor of Andre Chevalier Ray Puddicombe

Susan and Roger Pyper Josh Randow

Sheila Revnolds and Andy Zavada

Justin and Hillary Ryan James Samuel Julia and Greg Schechter Zachary Schellhardt

David and Cynthia Schraer Andrew Sell Rich and Susanne Shaw Jennifer Shaw

Cassandra Soltis Paul Thorndike

Steve and Samantha Tilka George and Rosalie Whyel in memory of Bev Dahlin

Martha Wiltamuth

Includes one anonymous benefactor

\$100-249

Sue Alden Gregory Allen Carmen Almodovar Andrew Anschell

Chad Aschtgen in honor of Don Lennartson Marty Babare

Ricky Bailey and Hannah Pratt

Jane Barrett Laurence Barry

Ted Baughman and Jennifer Treiberg

Colleen Beslanwitch Greg and Victoria Best

Arvind Bhat in memory of Edward Praitis

David Bidleman

Kathy and Keith Biever in memory of

Trudy Ecob Luther Black Mitchell Bower Sally Boyce Stephen Boyce

Herbert and Hilda Bradshaw in memory of

Franklin Bradshaw

Jayne Brindle in memory of Bev Dahlin

Noah Broestl Mark and Nancy Brown Charles Brown Maureen Brown Johanna Brugman Adam Buerman

Terri Bull in memory of Bey Dahlin Suzanne Burgoyne in honor of Frank and Debbie Crawford

Edward Buzzell Byron Capps John Cary

Andy Casillas and Sue Kopp-Casillas

Joe and Jann Castleberry

Denice Chase Alex Cheng Bartlett Cocke Jr Deborah Cole Christel Cone Lorna Corrigan Karen Cowaill Anthony Dash

Karen Daubert and Jared Smith

Dean Lawrence Larry Dean Amy DeDominicis David Desertspring Alex and Melissa Devereaux

Darren Dresser Michael Dryfoos David Dugdale

Sara Early and Daniel Gamelin

John Edwards Katja Ellertson Andreas Enderlein

Angus Fan Stefan Feller in memory of Franklin Bradshaw

Brian and Katie Finrow Kendall Flint

Deborah Flynn Dale Flynn and Jeanette Mills

Anne and Jon Fox Dellanie Fragnoli

Kimberly Freeman in memory of Franklin Bradshaw George Fuller Jim Gellman John Glaser

Daniel Glasser in memory of Edward Praitis

Carol Guenzler George Gunby Ray Gwinn Roger Hagerman Bob Hamilton

Joan Hansen in memory of Max Hollenbeck Chris Harries

James Hays in memory of Bev Dahlin

Don and Marcia Heck

Michael Heil Mike and Carrie Helminger in memory of

Franklin Bradshaw Tim Helton

Janet Hesness

Kenneth Hofsass and Britt Murphy Constance Holloway Kathleen and Richard Holmes The Holzmeyer Family

Heidi Houghton and Lawrence Kuracina B.J. Hudgins in honor of Elizabeth Marzolf and Rhodri Thomas Jane Hutchings in memory of Erik Palm Charles Hyde Timothy Jaureguy and Raquel Karls Donna Johnson in memory of Bev Dahlin Karen Johnson Paul and Ramona Johnson Richard and Paula Johnson in memory of Bev Dahlin Peter Johnson in memory of Bev Dahlin Eleanor Johnson in memory of Bev Dahlin Eleanor Johnson in memory of Franklin Bradshaw Brian and Kristina Johnston Stuart Kahn Carl Kassebaum and Corliss Perdaems Kathryn Kelleher in memory of Bev Dahlin Brian Kenison James and Vicki King Sandra Kipper in memory of Bev Dahlin Paul and Lynne Kipping in memory of Bev Dahlin Rick Kirsten Jacqueline Kiser Fritz Klein Michael Kollins in memory of Erik Palm Michaela Kosel Mark and Jennifer Koski Kyle Kosmicki Jan and Eric Lamers Lawrence Landauer Carol Larivee in memory of Erik Palm Andrea Laue Richard Leggett Mark Lemon Benjamin Lie Jessica Livingston Randy and Vicki Lord in memory of Franklin Bradshaw Katherine Lyman in memory of Erik Palm Juston Masuda Teresa Wittmann in memory of Franklin Bradshaw Judith and William Maxwell in memory of Bev Dahlin Donna McFarland Rick McNicholas Eva M Meassick in Memory of "Cy" Perkins Richard and Joan Merritt Dorothy Michaelson Mark and Esther Millea in memory of Bev Dahlin Sarah Miller in memory of Erik Palm Shelley Moffatt in memory of "Cy" Perkins Virgil Morgan Carl Eric Munson in honor of Laura Munson and in memory of Ruth and Carl Munson Douglas Nation Howard Nebeck Dan and Marion Nelson Paul Olafson Michael O'Leary Don Osborne in memory of Franklin Bradshaw Mary and Jeff Panza Outdoor Research, Inc. Jill and Jeff Peterson Robert Polasek John Pope V. Sidney Raines Jonathan Recker Jane Repensek George Reynya Scott Rice Fred Berg and Carol Richard in honor of Elizabeth Marzolf and Rhodri Thomas Chet Richardson Philip Ries Marilyn Roderick Carol Roll Martha Rotter in memory of Franklin Bradshaw Clark Satter Mark Schleck William Severson Eva Shoenleitner Susan Shih and Mark Eiselt Patricia Siggs Traisa Skarbo

Doug Smart

Scott Spaulding in memory of Bev Dahlin

Katya Spielberg and Bernd Friedrich in

memory of Erik Palm

James and Darleen Starry in memory of Bey Dahlin Brian Sweeney Betty Swift in memory of Bev Dahlin Timothy Swone Kate Thayer Mary Kay Theis in memory of Bev Dahlin Norman Tjaden Camille Townsend Suzanne Tripp in memory of Erik Palm Carl and Claudine Uthus Eric Van Woerden Monty VanderBilt Barbara Vane John Vogel Terri VonMaluski Xin Wang Carol Warner in memory of Bev Dahlin Joan Devereaux Watson in memory of Bev Dahlin Charlotte Green and Daniel Waugh Robert J. Wells Brian Whiting Greg Woodman Christie Zielinski Liz Zimmerman \$50-\$99 Gabe Aeschliman Bruce and Beverly Anderson in memory of Franklin Bradshaw Molly Andrews Conrad Anker Kristie Arend in honor of Elizabeth Marzolf and Rhodri Thomas Ann Averill Bob Balsley Mary Kay Beeby Ernie Hinrichs and Kim Belange in memory of Bev Dahlin Tricia Belcastro Rebecca Benson Randy Berg Robert Blumberg Poppy Keats Designs in memory of Loren Miller Robert Bogataj Gary Bolognese Karen Borell Richard and Sheridan Botts Connie Bowser Kalman Brauner Nancy Brett in memory of Bev Dahlin Greg Brown Toby Burnett Katherine Cardinal Michael Caryl Nikki Casey Sarah Chandler Joel Chenu Peter Chiu Julie Clark in memory of Franklin Bradshaw Bill and Michele Coady Leslye Coe Barbara Corrigan Terrence Coyne Susan Damon and Brian Mac Arthur in memory of Franklin Bradshaw Robert Davis Alexander De Klerk Robin DeRegt Marie Deseilligny Jeannie DeSmet Sharon Dietrich Sarah Doherty Tim Doub Diane Douglas - City Club Rayner D'Souza

Jeffrev Edwards Brad and Lisa Edwards in memory of Erik Palm Sharon Ellard Ronald Eng Jan Roelof Falkena Daniel and Marianne Fehrenbacher in memory of Franklin Bradshaw Mary Feltrup in memory of Bev Dahlin Henry Fleming Art Freeman Daniel Gamelin and Sara Early Jeremy Garrett Lawrence Gockel Richard Gorenson Paul Gould Charlotte Green and Daniel Waugh Kate Greenleaf Roger Hagerman Kathryn Hamilton Wang Sue Hays in memory of Bev Dahlin Jeffrey C Hedrick Susan Hendrich John Herb in honor of Elizabeth Marzolf and Rhodri Thomas Rebecca Hoff Jim and B.G. Hook Regan Huff Errin Humphrey Regan Hurley in honor of Beavon Walters Elizabeth Hutchings in memory of Bev Dahlin Janet Jacobs in memory of Erik Palm Theresa Jacobs Randall Jahren Richard and Mary Lee Johnson in memory of Bev Dahlin Eleanor Johnson in memory of Franklin Bradshaw Ronald and Amy Johnson Mari Karlstad Jim Kenagy Thomas Keon and Loretta Black M.E. Kintzi Jon Krug Kikue Kubota Duane and Barbara LaViolette John Leigh Jiaorong Li in memory of Bev Dahlin Megan Lim-Silver and Adam Silver in memory of Erik Palm Eric and Pam Linxweiler Kim Livesay Julia Majkrzak Ann Marshall David Maughan Sarah McFarlane Patrick McGough Stephen Meiselle Jan Miller Rebecca Milne David and Donna Miltenberger in memory of Erik Palm Sue and Bob Minahan Arbresha Miraj Joanne and Edgar Monroe in memory of Franklin Bradshaw David Moore Adam Morley John Morton in memory of Erik Palm Julie Myer Sara Navarre Joyelle Neubauer Joe Norton David Notter Bruce Nyden and Dr. Susan Williams in memory of Erik Palm Randolph Oakley

Burt and Kay Lynn Palm in memory of Steven and Jacquelin Palm in memory of Frik Palm Pamela Palmer-Williams Mark J. Patota Kenneth Penner John Plimpton in memorial of Franklin Bradshaw Lois Prestrud Betty Renkor in memory of Bev Dahlin George Rhodes Darby Ringer Glenn Robbinson Elin Rodger in memory of Bev Dahlin Myra Rosen Debra Ross in memory of Bev Dahlin Steven Russell Ben Sakamoto Andra Sawyer and Michael McGunnigle in memory of Erik Palm Irena Scheer Paul Shema Rebecca Silliman Irene Simpson Michael Smallwood Jeff and Heather Snyder Theresa Soares James and Laura Souza Stephen Streufert and Lisa Foisy Jon Stutz Dawne Swanson in memory of Bev Dahlin Robert Swenson
Brenda Swidler in memory of Bey Dahlin Virginia Thomas Chris and Charlie Thompson in memory of Bev Dahlin Barbara Tubb Ione and Ralph Turman Barb Umphenour Jean Unger in memory of Bev Dahlin Miho Urabe Arthur and Annette Vahratian in memory of Erik Palm Walter Von Der Linden Margaret Watt Matthew Frey and Laura Wedeen in memory of Erik Palm Jim and Cathy Wickwire in memory of Franklin Bradshaw Beth Wieman Dave Wilkes Jason and Harumi Williams Judith Woland Abigail Zuckerman <\$50 Claire Acey Fred Albert Jessica Alvarado Aaron Anderson Michal Antolik Helen Arntson Susan Ashlock Andrew Ashmore Suzanne Asprea Mary Lou and Glenn Austin in memory Rachel Ayers Ron and Mildred Babcock in memory of Tom Mogridge Mike Banks Christine Barmes William Baslock

Greg Bauer

Doug Baugh

Craig Billings

Koren Berggren

Shogun Billings

REACHING NEW HEIGHTS

Today's Mountaineers apply a modern-day conservation ethic by upgrading existing facilities to support the instruction and practice of outdoor recreation skills in a safe, cost-effective and environmentally-friendly alternative to fragile alpine peaks and meadows.

Patty Osterholm

Steven Paget

In 2014, donor support of over \$30,000 funded an outdoor climbing wall at the Tacoma Program Center, a much-needed addition used to teach adult alpine and rock-climbing courses and to support a variety of new youth programs. At Meany Lodge, donors contributed another \$30,000 to upgrade and improve the rope-tow and to purchase a snow machine for transport and ropetow repair.

Edwin Bliss

Sandra Bordin in memory of Bev Dahlin

Brian Braidman Adam Brown Nathaniel Brown Nate Brown Cynthia Bruner Gail Buquicchio William Burke Martha Burke Steven Burkett Doug Canfield Kathleen Carey Linda Carlock Beth Carlyle Ellen Carmody Daniel Castoriano Tom Chiado

Rosemary Cleppe Diane Clifford in memory of Bev Dahlin

Stuart Clift Jean Clough and Anne Kelly

Liz Collins

Robert Connell Steve Cooks

Candace Chin

Judy Christensen

SuJ'n Chon

Jeanette Corkery in memory of Franklin

Bradshaw Tobias Cortese Mike Courts John Crichton

Deanna and Larry Cummings in memory

of Max Hollenbeck Jonathan D'Ambra Anne-Marie Davidson Jim Davis Nancy Dearborn Peggy Dees Moseley David DeLisle Jana Wright Marilyn Thaden Dexter Lynn Dhanak Gary Dobbs Dan Doherty Donald Duprey

John Edison in memory of Bey Dahlin

Felicia Durand

Heidrun Eherhardt

Vickie Ellett in memory of Erik Palm Elizabeth Ellis

Catherine Endicott in memory of Erik Palm

Bob and Nancy Eschrich in memory of Bev Dahlin Walter Estep Darcie Feijo Susan Fenner David Fitgerald Mollie Fitzsimons Kathryn Flanagan

Jim Freebura Marilyn Fries Sandra Furniss Kelly Gaddis Chad Gaffigan

Gail Foster

Cliff Ganske Shelly Gasca

BOARD OF DIRECTORS

President Dan Lauren, 2014-16 President-Elect Leah Schulz, 2014-16 Retiring President Gavin Woody, 2014-16 VP Outdoor Centers Geoff Lawrence, 2014-16 VP Publishing Eric Linxweiler, 2014-16 Treasurer Steve McClure, 2014-16

Secretary Evy Dudey, 2014-16

DIRECTORS AT LARGE Lorna Corrigan, 2014-17 Chloe Harford, 2012-15 John Ohlson, 2013-16 Kara Stone, 2014-2015 Matt Sullivan, 2013-16 Steve Swenson, 2014-2015 Tom Varga, 2012-15 Gene Yore, 2014-17

Brian Young, 2014-17

BRANCH DIRECTORS Ken Small, Bellingham Harlan Brown, Everett Cheryl Talbert, Foothills Vern Brown, Kitsap Henry Romer, Olympia Patrick Mullaney, Seattle

EXECUTIVE LEADERSHIP

EXECUTIVE DIRECTOR Martinique Grida

Jim Feltus, Tacoma

EXECUTIVE PUBLISHER Helen Cherullo

Keith Gates Jim Gates Jena Gilman Thelma Gilmur Giday Girmay Amy Godby Margaret Graham Charles Grnt Ginny Green Judy Green Inge Gregg Naomi Halfaker Kristin Hansen Greg Hanson Laurel Harrington Jeffrey Hay Tara Hayes Constant

Joel Heidel Lois Helser Diane Hennessey Gardner Hicks Gordon Hodge

Philip Hoffman Katherine Hollis and Ben Gardner

Robert Holman Sarah Holt Beatrice Holze Cindy Hoover William Horn Liz Huebner Richard Humbert Nancy Isley Gary Jacobson Frank James Glenn Jarstad

Gordon Jenkins Bruce Johnson Jean Johnson Rebecca Johnson Lauren Jones Craig Kartes Noah Kassos Janet Kavadas Paul Kavanagh Caroline Kay

Brenda Kelly Susan Kennedy Austin Kilmer-Morris John Kissel James Klansnic

Michael Knoll Joan Knowles Casimir Krzyminski

Robert and Linda Kuhlman in memory

of Bev Dahlin Lawrence Kuracina George Kychakoff Colleen Lafferty Elizabeth Latsis Hilary Law Mija Lee Gary Leisky Susan Leitner

Moa Lim Greg Lindhorst Anne Lipinski

Ruth Little in memory of Franklin Bradshaw

Kristina Long

Marcia Lupton in memory of Bev Dahlin Phil Lutes

Cheryl MacDonald Samuel Magill Kris Maritnez Mark Matthies Val Maughmer Dan Mazur Lisa McAdam Dan McCambridge Paul McCarthy Jonna McConnell Patricia McDonald Kendall McGill Patrick McGranaghan Mike McIntosh

Liz McNett Crowl Karen McPhee Hannchen Menck Robert Michelson

Craig Miller Cammie Miller Ginny Miller Suzanne Mills

Patricia Montesi in memory of Erik Palm

Debra Moore Everett Moran Kirsten Morton Joel Mott Xiomara Munoz Aran Murphy Linda Murtfeldt Keleigh Muzaffar

Barbara Nance and William Nance II in

memory of Erik Palm Daniel Newell Yves Vieveraelt Matthew Noedel Ron Nolz David Norman John Northey Annabell Oh Kaci Okumoto Jo Onvshko Luis Osorio Vladimir Oster

Erin Ostrander in memory of

Franklin Bradshaw Rudy Ovalles Rich Owens James Ovler Jamie Papin-Wynne Robert Parks Patricia Parrent Karuna Ptil Jared Pearce Robin Perera Sara Petry Jov Phelps Julie Piasecki

Kim Pohlman Loretta and Harlan Poole in memory

of Bey Dahlin

Shannon Prescott Pamela Pritzl in memory of Bev Dahlin Chris Pyper

Margareta Raducan Susan Ragen Durai Raghavan

Janine Ragucci Adnan Rahman Alison Raven

Ray Redd Matthew Reifslager Heidi Renz JC Riquelme Zena Roberts Lynette Rose Patricia Rosenstrom Jennifer Schaal Deborah Schadt Angela Schaefer Charles Schmid

Susan Schulkin in memory of Bev Dahlin

Ronna Scott Michael Scuderi

Lorna Seaman in memory of Edward J Praitis

Larry Seaguist Allan Siedenverg Joe Self Julie Sensenbrenner Christi Shaffer Amy Shambarger Valerie Shannon

Gwen and Stephen Sherman

John Sisco June Skidmore Shauna Smith .lim Southwell Jean Spohn Mark Springer John Steenson Lynn Stokesbary

Jessie Strauss in memory of Bev Dahlin

Isabel Suhr Mark Sullivan Lori Sweeney Andrew Tangsombatvisit Al Tarbutton Colin Tasker

Craig Taylor Florin Teodorescu Doug Terry Micheal Thidodeau Annette Thompson Brian Thompson Chris Tiffany Meredith Trainor

Robert Trible Shima Trivedi Matt Vadnal Natalie Vandeven Craig Vassel Cece Venzon

Vincent Vergel de Dios in memory of Bev Dahlin

Dolly Vinal

Nannie Volkersz in memory of Bev Dahlin Karen Wallace

Katie Walter Richard Wasilowski Andy Weber Susan Westphal Lia Wetzstein Karl Weyrauch Tony Wheeler Nathan Wiggin

Nick Wolejsza Diane Wolman in memory of Bev Dahlin

Anne Woolf Richard Yasger Stephen Zieniewicz

ADVISORY

COUNCIL Gabe Aeschliman Bill Ashby Karen Daubert Andy Devereaux Rich Draves Steve Dubiel Kristen Elliott Andy Falender Eric Friedli Mike Gauthier Dave Goldberg Don Goodman

Liza Green

Scott Heinz

Jack Hogin

Chip Jenkins

Petra Hilleberg

Paul L. King Martha Kongsgaard Martina Kozar Mark Kroese Charles Lozner Hope Maltz Christine Martin Liz Marzolf Heidi Mathisen Craig McKibben Ken Meidell Greg Moga Jim Nelson

Ruth Nielsen Dan Nordstrom Thomas O'Keefe Matthew Palubinskas Bryce Phillips Mindy Roberts

Chris Robertson Jordan Roderick Suzanne Rowen Vik Sahnev Bruce Sanchez Joe Sambataro Susan Sayers Steve Swenson Doug Walker Mark P. Walters Daniel Weise Mona West Margaret Wheeler Leif Whittaker Peter Whittaker Tab Wilkins

LaVerne Woods

Steve Yi

THE MOUNTAINEERS achievements

750 boots contributing to **5,000** hours of conservation work

3,180 little hands outside

3,200 knots learned

20point increase
in member
happiness

350,000+ books sold around the world

1,350 events for **60,500** people

an average of **6** outdoor adventures offered every day

1,200 smiles shared

1,950 volunteers

that's
enough to
reach from the
bottom to the top of
Mt. Rainier on one rope team!

7 vibrantbranches and4 dynamic lodges

summitsavvy

Can you identify the location in the foreground?

Send your answer to Suzanne by the first of April: suzanneg@mountaineers.org. If you guess correctly, you'll receive a \$15 gift certificate* good for Mountaineers purchases, and we'll publish your name in next issue's column.

 $\ensuremath{^{*}\text{Not}}$ redeemable for cash. Mountaineers employees or persons shown in the photograph are not eligible.

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.

Adventurer? Please send in your trip photographs for possible publication as a mystery location! (see email address above)

The winner of last issue's *Summit Savvy* was Tom Ormond. He was the only one who correctly identified Mount David.

The Mount David trail climbs 5800 feet in seven miles to the site of a former lookout. Starting at the White River trailhead in the Wenatchee River Ranger District, the trail follows the river for a bit before switchbacking up and up through the forest. The trail eventually arrives to a ridge where the views start. In early August 2014, there was still some snow to cross before getting to the top of the peak. And though there's a trail to the top, it has the definite feel of a scramble in places, with poor tread and significant exposure. Bring plenty of water; there's none along the trail. The views from the top are as stunning as any lookout site, with Glacier Peak looming large.

Activity Type: Day Hiking Seasons: August-October.

Distance (round trip): 14 miles **Elevation Gain:** 5,200 feet

High Point: 7,420 ft

The bow rose and fell. At times the water hit against the fiberglass hull to make a low thud noise then frothed and hissed like soda bubbles as it dispersed in white foam around us. The sun shone behind us as we sailed out of Port Madison toward Shilshole. It was another one of those days on the Sound when one could see both the Olympics to the West and the Cascades to the East. Clouds ringed the summer snow on the peaks of Mount Rainier and Mount Baker.

"Swing wide around Point Monroe, there's a sand bar there, then prepare to come about," said our captain. He deliberately pronounced Monroe with all the emphasis on the first syllable, like Magua calling Colonel Munro in Last of the Mohicans.

The crew of Mountaineers reacted instantly by taking up stations at the port and starboard winches, lines in hand and a winch handle at the ready. We paused, not to think, but to absorb with all our senses - like a top rope belayer just before taking up a climber's weight. We could anticipate needs and dispatch them according to our training. We were a team.

"Helm's a-lee!" I yelled and turned the boat's wheel.

We released the working line and monitored the jib's travel around the mast. I could hear the rapid, high pitched, metallic clicking of the winch gears spinning as my crew mate drew in the line. She reversed directions on the winch handle with perfect timing to shape the jib sail and to make taut the line. I adjusted the wheel to bring us up wind slightly to maximize our forward speed.

Another crew mate watching from the starboard winch signaled for my attention. "There's a large patch of seaweed and leaves off the bow," he said. I had to squat low to peer under the jib to see

the water directly in front of the bow. I threw the wheel to starboard just in time to clear a patch of unknown debris.

"That's what we want" our captain said, looking right at me, "We want you to make decisions, to use what we have taught you. This is why you take the sailing class!" He put his hand up in the air and smacked it against mine.

Six weeks earlier, I had entered the Mountaineers sailing class with no previous experience. At the beginning, the sailing vocabulary had seemed like a foreign language to me. The course introduced

me to sailing by starting in the classroom. We practiced tacking a boat as a team by using a working model with sails, lines, and winches - each of us learned every station under the tutelage of an experienced skipper. We could make mistakes safely as we learned and drilled.

We practiced at the dock, and grew in our awareness of what might be expected and required out on the water. Once the actual

continued on page 26 >>

sailing began, we realized that we had a number of skippers available to choose from, each of whom donated their time and their boats to our learning. Some were skilled in reading the wind and the sails, others in nautical navigation, and yet others were patient and gracious teachers. Together, they formed a significant asset to our learning.

For me, personally, being a Mountaineer means a search for new and challenging outdoor experiences. It means a constant effort to learn new skills. Mountaineers share a visceral, almost physical, appreciation of our world that leads us into the outdoors. Now, I wanted to learn to extend this passion out onto the water - to open a door not just for myself, but also for my family.

The Mountaineers sailing course offered the opportunity to learn new sailing skills, practice them with a group of Mountaineers and experienced sailors, then apply them myself on my family's boat as an increasingly competent skipper. Like the mountains during my youth, the sea switched suddenly from a border to a path for adventure, expression, and enjoyment. Befitting my role as a Mountaineer and a father, my own growth and acquired skills meant I could share and teach others to develop themselves.

Several of the skippers offered help beyond the course schedule.

"If you need something, call us," they said. Most of them made suggestions for sailing destinations, secret crabbing hotspots, and island getaways.

"You're one of us, now," they said.

For some reason I felt something that made me shake from the inside. I think you call it gratitude.

Our captain smiled at all of us. He said, "Think you can sail exactly downwind?" He didn't wait for an answer. He jumped forward and grabbed the sail. "We're going to sail wing on wing," he said.

We turned downwind and glided - a gentle way to sail. We opened food and began to eat as the setting sun shone through the peaks of the Cascades.

We were now a part of the wind. The wheel needed only slight attention to maintain course. My crew mates, some now friends, made a plate and passed it over the wheel to me.

Someone asked, "So what are you planning to do with your new sailing skills?"

Without hesitation, "I'm thinking about sailing my family up the Inside Passage," I said with a smile.

Michael Roessler is a graduate of The Mountaineers Basic Sailing course, offered every spring. The course includes four lectures, an "on the dock" session and two "on the water" sails. Once graduated, you qualify for free Mountaineers sail activities. Classes start this year on March 30 in Seattle and April 6 in Tacoma. Go online to www.mountaineers.org and click on the "learn" tab to sign up.

For more information about the Seattle sailing group, visit mtnsailing.wordpress.com.

10 ways to be a great crew member

- Wear non-marking soft soled shoes. If in doubt, test them by scuffing them on the kitchen floor. If they leave a mark, you need a different pair.
- 2. Bring warm clothes in layers. Remember it is always cooler on the water than on land. Pack a soft sided bag.
- 3. Bring foul weather gear (not gore-tex). You don't need to spend a fortune on this.
- 4. Learn how to use the marine head. Their are several types and many work differently than others. Ask the skipper.
- 5. Bring appropriate food and drink. Most sailing trips are food sharing events but not all. Find out beforehand.

- 6. Participate in the boat chores before and after the sail. They won't take long if everyone involved lends a hand.
- 7. Never bring any illegal drugs. The Coast Guard has a zero tolerance policy and can actually seize the boat whether the skipper knows about it or not.
- 8. When in doubt, always ask the skipper. Remember each boat is different and each skipper has his own way of doing things. Don't tell the skipper "We do it this way on Bob's boat.
- 9. Always be on time!! Don't make the rest of the crew wait for you. If you can't make it on time, call the skipper.
- 10. Have fun!

Puget Sound sunset. Photo by Christy Jobe.

EXPECT THE UNEXPECTED

Dinner, reception and auction benefitting The Mountaineers

featuring

ALEX HONNOLD

and honoring

FRED BECKEY

Saturday, April 11, 2015 Fremont Studios, Seattle, WA

for more information, call or visit: 206.521.6004

www.mountaineers.org/breakthrough

by Chris Williams, The Mountaineers Leadership Development Manager

Water has always been a big part of my life. I got certified as a SCUBA diver in the 9th grade, was a swimmer through high school, have whitewater rafted on three continents, and got an advanced diving certification during my honeymoon. But it wasn't until joining The Mountaineers and taking the sea kayaking course that I truly gained a respect for the water. Before that, I engaged in sea kayaking like I did most outdoor sports - irresponsibly and without a care in the world. My adventures on kayaks before involved a tremendous amount of blind, dumb, luck. On one "boys trip" up to Orcas Island, a friend began having intense sea sickness, complicated by some poorly managed diabetes. I did what any bad friend in that situation does: I muscled our huge double back to the launching point while making fun of my vomiting friend (you know, to keep the mood light). What became a funny story could have been just a few unlucky mishaps away from being our last.

Since then, I've learned how to safely manage myself and my kayak on the open waters. And in doing so, I've found a way to experience Washington waters from a perspective like none other. My wife has also fallen in love with the sport and it's become one of our most rewarding common activities to share with each other. We've seen beaches and horizons that landlubbers just can't get to, birds stabbing fish (yes, stab, not "grab" or "bite"), and seals approaching us to investigate the intrusion into their world. When I enrolled in the Basic Sea Kayaking course last year I didn't expect natural wonders to become normal expectations for the many trips I would go on in the following months.

Learning how to sea kayak is something I truly recommend for everyone – even those of you who strictly define yourselves as "climbers," (and as soon as there's room in your courses I'll be joining your ranks). But if you're not convinced by my reflections above, consider the following:

- I've never heard of anyone having to spend \$50,000 to \$100,000 to kayak the most beautiful destinations in the kayaking world.
- Ever had a whale look you in the eye on a mountain?
- Sometimes your feet just hurt too damn much to trek for miles. Kayaking lets you experience intense beauty while you restore that part of your body and exercise the rest.
- With global warming on the way, travel by boat will become
 more and more of a necessity. Didn't you see Waterworld!!???!
 Yeah, me neither, but I heard it was about our planet being
 covered completely by water and had that 'Dances with
 Wolves' guy in it.
- Water is always your best friend in a zombie apocalypse. They
 can't swim and you can still fish. (I've never seen zombie fish
 in the genre. If you think that's possible, you're just being
 difficult. Stop arguing.) Now I admit, climbers can go up a wall
 to escape walkers, but they're eventually going to run out
 of food and get cold. I'll be relaxing on a zombie-free island
 hosting a fish fry. I win.

Still proclaiming your undying love for some other activity? Well why not enjoy both? Life isn't so short that you can't enjoy more than one type of beauty. Get out there and see what I'm talking about. It's an investment of time you won't regret.

The Mountaineers Basic Sea Kayaking Course is offered in Seattle, Tacoma, Everett, Olympia, and Kitsap. Sign-up is open now and classes start in March and April.

Go online to www.mountaineers.org and click on the "learn" tab to locate courses and sign up.

How did you get involved with The Mountaineers?

My ex-boyfriend gave me a copy of his Mountaineers magazine as a farewell gift. It turned out to be the coolest gift I ever received from him. I joined the Mountaineers the next day and started signing up for hikes to turn a new page of my life. The Mountaineers' hikes not only gave me physical conditioning that I craved at the time, but also an ultimate sense of freedom and enjoyment outside my existing world. After a year, I met my current husband (Tim Nair) on a Mountaineers' hike. Fourteen years later, we still hike together every weekend and continue to enjoy the great outdoor life in the Northwest.

What motivates you to volunteer with us?

Teaching is the best form of learning. I lead/co-lead hikes and occasionally volunteer to be a navigation instructor to maintain my current skill levels. But more to the point, volunteering always makes me feel that I am a part of the Mountaineers' mission, eloquently demonstrated by the influential people I have met through this great organization. The benefit I have received from the Mountaineers is enormous and hopefully I am giving back a small portion of it in my own way.

Favorite Mountaineers memory?

I don't even know where to start. Tim and I have made a new group of life-long friends through the Mountaineers. Due to extreme fatigue and hunger, our friendship occasionally deteriorates during trips, but every painful endeavor has transformed to entertaining stories that we still laugh about. I remember a 30-mile day hike from Sunrise to Paradise with a key change strategy. By the end, I was so exhausted, even the blood-thirsty mosquitos didn't bother me! Other people's equally swollen faces gave me comfort, sympathy and laughter.

Who/What inspires you?

Among the many inspirational leaders I've been influenced by, Dave Larson, Johnny Jeans, and Bill Fortney are at the top. Dave Larson permitted me to join his trip after considering the short length and the level of the hike even though I was wearing blue jeans and a cotton t-shirt. Without his understanding for the novices, his flexibility, kindness, and gentle manner of instructions, I may never have gone hiking again. Johnny Jeans, through his charming personality and art of persuasion, encouraged me to take a scramble course. Bill Fortney patiently taught me protocol, courtesy to others and the true enjoyment of being outdoors.

What does adventure mean to you?

Pushing my physical/mental horizons and realizing I became able to do something that I couldn't do yesterday, no matter how small it may be. I used to dread to go to the bathroom in the bush, much less spending several days outside!

Lightning round!

Sunrise or sunset? Waking up before sunrise in a tent and sensing the gradual change of lighting in the sky.

Superpower? Communicating with the mountain deities.

Smile or game face? Smile makes me forget everything unimportant.

Post-adventure meal of choice? Teriyaki chicken and Kimchi at Mondo in Marblemount after a death-march backpacking trip in the North Cascades

If you could be a rock star at any outdoor activity overnight, what would it be? A hiking guide and an owner of a first class hot spring resort in Japan with organic meals and daily yoga sessions + deep tissue massage

I've been a member of The Mountaineers since 2002, when I joined to meet other outdoor enthusiasts and learn about hikes in the area. Since, then I've explored many of our local trails year-round.

But it's always about this time of the year when I yearn for warmer temperatures. Last year was no different, so I decided to do something about it and made a plan to go east in where there would be a high probability of blue skies and dry weather. I perused The Mountaineers website for activities and found a variety of activities in Winthrop for National Trails Day (NTD) in June. The Methow Valley is one of the most beautiful areas in Washington state, so I decided this would be a perfect

opportunity to explore the area and build my hiking portfolio.

National Trails Day is a celebration of America's magnificent Trail System, occurring annually on the first Saturday in June. Designed to promote and celebrate the importance of trails in the United States, NTD features a series of outdoor activities where individuals, clubs and organizations from around the country host events to share their love of trails with friends, family and their communities.

I wasn't sure what to expect that weekend, but I'm really happy I attended. I'm a slow hiker - always the last to the top and last back to the trailhead. It bothered me for decades, but that weekend I finally realized trailblazing is not a race. It's about

being out there – enjoying the fresh air and warm sun on my face, and exploring different landscapes with the new friends I meet along the way.

My favorite activity last year was a Saturday evening presentation where I learned about the best hikes and views in the area. In fact, I can't wait to use this information to explore these areas when I participate in NTD activities hosted by The Mountaineers in Mazama on June 5 - 7.

With a goal of connecting people with the natural landscape The Mountaineers will offer a wide array of activities that introduce people to the Methow Valley's trails and waters as well as highlight special landscapes and threatened locales.

I'm interested to see how the plants and animals of the area are coming back from the devastating fires and floods last summer, as well as what I can do to help in the recovery. I invite you to join me to explore a new area with your hiking buddies, give back to trails by participating in a number of trail stewardship projects, and learn about Mazama's surrounding landscape.

I think my favorite activity this year will be hiking Driveway Butte Trail. It's a challenging hike that tops out to what guidebook author, Craig Romano calls "an eagle's perspective of the West Fork Methow River, Early Winters Creek, Rattlesnake Creek, Robinson Creek, and Lost River valleys." I can't wait! And I look forward to seeing you at the trailhead.

Show love to the trails that give so much to you. Invite your friends to join you in Mazama for National Trails Day.

National Trails Day activities are scheduled June 5-7 in the Methow. Plan ahead and reserve a room or camp ground early. Lodging options include the Mazama Country Inn, Mazama Ranch House, Freestone Inn, and Sun Mountain Lodge. Budget offerings include the North Cascades Mountain Hostel (14 miles east of Mazama, in Winthrop). Please be sure to let them know you are with The Mountaineers for any discount options. Non-members and guests are welcome to participate in any of The Mountaineers hikes and activities.

Day hike offerings include an 8-mile hike to a lookout on the Driveway Butte Trail, a short 3.5 mile hike along the crashing rapids of Cedar Creek to waterfalls, a 6-mile loop along the Spokane Gulch trail, and finally a 7-mile river run loop along Jack's Trail.

The Methow Conservancy will host a presentation on Saturday evening, covering the 2014 fires and floods in the valley, ecological effects, floral and fauna. Learning how we can help with recovery through stewardship. On Sunday, North Cascades Basecamp will offer a free birding hike.

For updates and information, go online to: www.mountaineers.org/NationalTrailsDay2015.

Gateway to Adventure:
Meany Lodge Fundraiser
6pm, Saturday, May 2, 2015
Seattle Program Center

Come enjoy a fun night
of craft beer, wine & food
pairing with your friends.

All proceeds benefit the
improvement of facilities
and children's programs
at Meany Lodge.

Www.meanylodge.org/auction

Western Bluebirds a reintroduction

By Mia Spangenberg

Prairie savannas dotted with Garry oak trees – the only native oak species in Washington, Oregon, and British Columbia – used to be common throughout the Puget trough, including the San Juan Islands. As human development and Douglas fir have encroached, this unique ecosystem has shrunk to less than five percent of its historic range in this area, and birds like the Western Bluebird, that need open spaces, have disappeared along with it.

Western bluebirds, like American robins, belong to the thrush family. They are smaller than their cousins, at about 5.5 inches long, but the male can easily be distinguished with his deep blue head, wings, and tail, and rufous chest. Western bluebirds are insectivores, but when they head south for the winter, they alter their diet to take advantage of berry crops available in their wintering areas. These birds are secondary cavity-nesters, meaning they rely on woodpeckers or other species to excavate nesting cavities.

In the San Juan Islands, the Western bluebird was still relatively common in the 1920s, but they had been extirpated by the 1960s. According to Kathleen Foley, stewardship manager at the San Juan Preservation Trust, there are almost no pure grasslands left on the islands at all – sheep grazed out the native grasses when the Europeans arrived in the mid-1800s, and dead trees, important for cavity-nesters like Western bluebirds, were all but removed. Invasive species like Scotch broom have also invaded many open areas.

Western bluebirds, have, however, learned to adapt to farmland and fallow fields, and they respond well to artificial nest cavities, like nest boxes. Their adaptability to man-made nest structures has in fact helped their population to rebound around the Fort Lewis area, just south of Tacoma. On the heels of this success, the San Juan Islands Western Bluebird Reintroduction project has taken a stab at reestablishing a home base for these emblematic birds, missing from the islands for almost 50 years. "It's an opportunity to increase biological diversity with a charismatic bird that is easy to work with, and to draw attention to the disappearing prairie-oak system," explains Foley.

Still, this project is the first known reintroduction of a migratory songbird in the U.S. "We were gambling in the early years because we didn't know if the birds would return or not, but they did," says Foley.

Over a span of five years, from 2007 to 2011, Foley and the other coordinating partners of the project, the American Bird Conservancy and Ecostudies Insititute, translocated five to six breeding pairs of Western bluebirds from Fort Lewis every year. They staked out appropriate habitat for the birds, away from

urban areas and their feathered competitors, European starlings and English house sparrows. Local residents became key hosts for the birds; almost all releases and nest box placements were conducted on private land. They drilled the entrance holes of the nest boxes to a specific diameter to keep out the larger starlings, and also put up extenders to prevent raccoons from reaching up to get at the nestlings. Cats are another major predator, and residents were encouraged to keep their cats indoors at least for the duration of the nesting season. Once the birds had become accustomed to their surroundings, after about two to three weeks, they were released to begin nesting in their new home.

By 2011, the population had crept up to 38 birds, even after losses to cats and nest takeovers by house sparrows. But by 2013, the population had dropped significantly to about 14 birds, apparently due to several cold, wet springs that resulted in nest mortality. Last year, the team undertook an emergency translocation of three pairs of bluebirds from the Fort Lewis prairie and from the Willamette Valley in Oregon to see if that would help stabilize the population. This year they will monitor the birds and hope for the best; further translocation efforts are subject to funding levels.

While the population is small, Foley points out that the San Juan Islands and Vancouver Island constitute the northern edge of the Western bluebird's historic range, and so these birds probably weren't there in very large numbers to begin with. Instead, she counts the fact that the birds are re-creating their historic flight path as one of the great successes of the project. "We have one documented case of a San Juan Island bird breeding on Vancouver Island, and a Fort Lewis bird also migrated to San Juan Island to successfully breed," says Foley.

In years to come, Foley would like to see a healthy bluebird population stewarded by volunteers in the community, and a biologically diverse and rich place for people to visit. "Oakprairie habitat is very rare, and contains many species we can't find elsewhere, like the Camas lily, Henderson's shooting star, and the Chocolate lily. We want to be sure that the Western bluebird remains part of this natural heritage."

Meet **Kathleen Foley** and listen to her talk about the reintroduction of Western Bluebirds to the San Juan Islands at The Mountaineers Seattle Program Center on Thursday, March 12 at 7pm.

A Living Legend: Fred Beckey

An excerpt from Mountaineers: A History by Jim Kjedlsen with a forward by Mary Hsue, Director of Development

Fred Beckey, a living legend among Northwest Mountaineers, is a climber, environmentalist, historian, and author. He has achieved enduring recognition as the most imaginative, persistent, and thorough explorer and mountain investigator of the Cascade Range Wilderness. He was noted as "one of America's most colorful and eccentric mountaineers," and is unofficially recognized as the all-time world-record holder for the number of first ascents credited to one man. Beckey is featured prominently in Mountaineers: A History, published by Mountaineers Books – my favorite book from which to excerpt for this column. -Mary

Mountaineer climbers in the 1939s were well aware of their unparalleled good fortune. Only the highest Northwest peaks had been climbed, and all a young climber had to do to score a first ascent was head for the nearest blank spot on the map. Many of the mountains hadn't even been surveyed, and the climbers often went without benefit of a map. Often they explored the area first and returned later, relying on their own notes to reach the summit.

In 1939, Lloyd Anderson, with Clinton Kelley and Jim Crooks, made the first ascent of Sinister Peak, near Dome Peak. Anderson, with Kelley and fifteen year-old Fred Beckey, were the first climbers to the summit of Mount Despair.

In 1942, brothers Helmy and Fred Beckey shocked the climbing world by making the second ascent of Mount Waddington in the British Columbia Coast Range. They did this by simply hiking in and climbing the peak as if it were a nearby Cascades summit, despite earlier attempts by experienced teams in the years since the peak was first climbed in 1936. Fred Beckey, who would go on to establish one of the world's most impressive records of first ascents, was nineteen at the time. His younger brother had just turned seventeen.

Fred Beckey would later recount: "Illness forced Erik (Larsen) to return to civilization the second day, but Helmy and I continued over the meager trail beside the raging Franklin River under 60-and 70-pound packs."

Beginning with this startling assault on Mount Waddington at such a young age, Fred Beckey's climbing exploits would become the stuff of legend. His unblinking focus on the summit became something of a Beckey trademark.

His pace and commitment were unrivaled. Many mountaineers considered it an honor to climb with him, but a number could not find the energy or time to be involved in more than a few of his ascents.

Walt Varney described one of the early climbs in the 1943 annual, an ascent on Kangaroo Ridge in the Washington Pass area of the North Cascades:

"Mushroom Tower, 8,400 feet, could have no other name because it was just that. A stratum of soft rock has worn out, leaving the dome sitting on a thick column with an overhanging pitch all around. It appears unclimbable except in one spot. And this pitch, Fred and Helmy insist, is the toughest one they have ever climbed.

"From a platform as big as a table, a three-man shoulder stand had to be used to get Fred over the 12-foot overhang onto a 10-

foot slab that wasn't more than 70 degrees but had no holds or piton cracks. How Fred wormed up by traction of the palms of his hands at hip level, with legs more or less useless, is a mystery to him, too. Helmy and Walt had to climb up the fixed rope.

"On the table, we three tied ourselves so short that if Fred had slipped and missed the table, we could have held him, yet with nothing but 900 feet of air below, it would have been quite a thrill."

Descriptions of climbs in previous Mountaineer annuals had seldom noted the exact techniques climbers used, probably because no real technique was involved. But from this point on it became almost a matter of pride to list the techniques employed, especially in accounts by Fred Beckey.

After graduating from the University of Washington, Beckey pioneered a lifestyle that revolved around climbing, at times living out of the trunk of his car as he drove around the country in a quest for new climbs and new partners. Many climbers have followed Beckey's inspiration over the years, embracing this nomadic lifestyle for the sake of climbing. Aside from his climbs, Beckey's crowning achievement has been his three-volume Cascade Alpine Guide, now published by Mountaineers Books, which evolved out of his earlier book, the Climber's Guide to the Cascade and Olympic Mountains of Washington. The Cascade Alpine Guide remains indispensable for anyone climbing in the Cascades.

On April 11, 2015, Fred Beckey will be honored with *The Mountaineers Lifetime Achievement Award*. The presentation is part of The Mountaineers dinner and auction benefiting efforts to enable and inspire generations to get outside, connect with the natural world, and engage in its stewardship and protection. The evening will feature professional rock climber, Alex Honnold with special guests, Mike Gauthier and Colin Haley.

Go to **www.mountaineers.org/breakthrough** for more information or to purchase tickets.

peakfitness

When getting ready for a multi-day adventure, the best way to train is through "back-to-back" weekend outings. Carry a weighted pack, two days in a row, while training and your backpacking, climbing, scrambling or sea kayaking adventures will be that much more comfortable, so you can focus on the scenery rather than your muscles. By training this way, your body and mind won't be as shocked when you're on your multi-day trip. The initial fatigue and soreness will be lessened and if you develop any hot spots, chafing, or problem areas, you can handle them ahead of time.

Back-to-Back training options

You have a few options when training for a multi-day trip. First, figure out how much weight you will be carrying. Then, you can either pack 5-10 pounds more for training and not go as far, or you can pack a little less and challenge yourself with more distance than expected. A third option is to cover more elevation in a shorter distance (so it's steeper) with the same weight you intend to use on your upcoming adventure.

This will prepare you for any kind of outdoor adventure you may have planned – from a backpack through the Enchantments, to a week on the Wonderland Trail – or even a climb up Mt. Rainier.

In poor weather, or if you can't get to the mountains, you can do back-to-backs on local hills (the Pacific Northwest has tons) or even in the gym on uphill-climbing gym equipment. Other urban options are building stairs or high school stadiums – all in an effort to get as much elevation gain as possible. To mix it up, on the second day, carry a lighter pack for greater distance on varied terrain such as grass, dirt and gravel. There's a lot of options for distance and terrain in city parks such as Seward, Discovery and Carkeek.

The best time to include such training is deep into your program, a month prior to your trip – after you have built solid strength endurance in your legs, core, and back muscles and tolerance for heavier pack weight. If you are targeting early July for a climb or backpack, do your first back-to-back in early June to test out your gear and recovery capacity, then mid-June for a final test no closer than two weeks before your trip. This will allow full recovery before you go. Your mind and muscles will thank you.

For more how-to exercises and tips for the outdoor athlete, visit Courtenay Schurman's website at www.bodyresults.com or send her a question at court@bodyresults.com.

On one of the first of many trips I've led to Nepal, I hired Jamling Tenzing Norgay (whose father had accompanied Sir Edmund Hillary as a sherpa to reach the summit of Everest). He agreed to be our guide for an upcoming trek. Jamling was a sponsored athlete, so our tents and dining geodesic dome were all new Mountain Hardware gear.

Our group of 13 Mountaineers drove from Darjeeling to Sikkim to trek to Kanchenjunga (the third highest mountain in the world). Along the drive, one of our Suzuki Omni minivan engines suddenly caught on fire. Our driver stopped the van, and we jumped out. A woman holding a baby, who happened to be

standing nearby, offered us fresh oranges plucked off her fruit tree. When travelling, we may not speak the same language or be the same religion as those we meet, but people around the world find ways to express kindness through smiles, compassion and generosity. The drivers doused the engine fire, and we continued driving to the trek.

I developed a friendship with Jamling during this trip. He loved to make people laugh so we played jokes on one another. One time, he got ahead of me, found a horse's feedbag, labeled it "Craig," and placed it along the trail for me to find. The mountains may be serious, but mountaineers don't always have to be.

Explore the world with The Mountaineers Global Adventures – value, quality & friends

Ski Mountaineer British Columbia's Rogers Pass

March 28 - April 5, 2015 M3G

Rogers Pass has the best accessible backcountry skiing in North America. We will traverse across a glacier with an overnight pack to Glacier Circle Cabin and back. The skiing and scenery are amazing. Very strong, expert backcountry skiers, with glacier travel training. Price: \$500. Register online by March 1. Leader: Craig Miller, craigfmiller@comcast.net

Climb Red Rocks, NV

April 13-17, 2015

Spend four nights and three days in sunny Red Rocks, Nevada. Climb three different multi-pitch routes with a Mountaineers climb leader. You will have a wonderful overview of this amazing park and enjoy long moderate routes. Motel accommodations are close to the park and include a hot tub, pool spacious rooms and

breakfast in the morning. Price also includes pick up and drop off at the Las Vegas airport, park fees, and all transportation while in Red Rocks. **Price:** \$530. **Leader:** Loni Uchytil, Ioniuchytil@msn.com

Trek Turkey's Lycian Way

April 23-May 8, 2015 (optional extensions April 17-23 and May 9-14, 2015)

Trek 115 miles of southwest Turkey's striking mountains and coast, among ancient tombs and ruins of Lycia. Stay in village homes, small hotels or supported camps and enjoy village food and hospitality, carrying only a daypack. Extensions include rock monasteries, fairy chimneys and a volcano trek in Cappadocia, and exploration of Istanbul and ancient Greek sites along the Aegean coast. Price: \$2,800 (main), \$1,800 & \$1,100 (pre and post extensions). Leader: Cheryl Talbert, cascadehiker@earthlink.net

Trek France's GR5 from Geneva to Chamonix

Aug 15-30, 2015

Slide Show: Friday January 16 at 7pm in The Mountaineers' Seattle Program Center.

Summary: Trek France's Grand Randonnée 5 (GR5), the classic trail across the Alps, from Lake Geneva to Chamonix. This outing combines spectacular Alpine scenery, European culture, and strenuous hiking. You carry only a daypack and sleep in beds. Price: \$3,000. Application and deposit by February 1. Leader: Craig Miller, craigfmiller@comcast.net

Trek Nepal's Upper Dolpo

Oct. 7 - Nov. 6, 2015

Slide Show: Friday January 23 at 7pm in The Mountaineers' Seattle Program Center.

Summary: Traverse across remote spectacular Himalayan Mountains, through ancient Tibetan Buddhist culture, in search of blue sheep and snow leopards. This is one of the world's great treks, in a restricted area, done by only a few lucky people. The trek is strenuous because of the altitude. Porters haul your overnight camping gear; you carry only a light daypack. **Price:** \$6,000. Application and deposit by March 1. **Leader:** Craig Miller, craigfmiller@

Rock Climb Greece

Oct. 30 - Nov. 10, 2015

Sport climb in Kalymnos, Greece on limestone/tufted walls. Amazing views of the blue Mediterranean Sea all day. Experience deep water soloing as a day adventure. All climbing walls are a short scooter ride away from our hotel. We will also have several days to sightsee in old Athens before returning home. Price: \$1,700. Leader: Loni Uchytil Ioniuchytil@msn.com

Go to www.mountaineers.org and click on the Explore tab, then search "Global Adventures" for additional trips and details.

Ready for Adventure?

The Go Guide offers **just a sampling** of the thousands of Mountaineers trips, outings and events each year. Please go online to **www.mountaineers.org** to gain a fully-detailed view of all up-to-the-minute listings. Many of our activities - especially day hikes and urban adventures - are open to the general public who sign up as guests, as an introduction to Mountaineers activities.

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 online, and remember that you may register for an event or course in any branch, regardless of the one you belong to.

note: Events and trips **require registration** unless otherwise noted. You will also need a current **waiver** on file with The Mountaineers to participate. Following are guides and keys to interpreting the trip listings.

Mountaineers Ten Essential System

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

List of potential 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—Park and Ride Rd—Road RS—Ranger Station RT—Round Trip SP—State Park SR—State Route TH—Tralhead

ACTIVITY LISTING KEY

Note: we've updated our privacy guidelines and are no longer listing the volunteer leaders' phone numbers or the meeting time and place in this printed, public format, unless requested.

COURSE LISTING KEY

How to read the Go Guide:

Most of our participants sign up for activities and courses online at **www.mountaineers. org**, so we have attempted to create a Go Guide that makes it easy to find those activities and courses on our website. We are using the same category names as online, so if you find an activity or course you would like to sign up for, just go to our website and click on the *Explore* or *Learn* tab. You can then filter your search by category (for example, *Day Hiking*).

How do you use the Go Guide and is it important to you?

We have been talking with volunteer leaders and committee chairs, along with members, to best understand how this Go Guide is used. Overwhelmingly, we are finding that most people use the website in order to find and sign up for activities - though the course section is found to be a useful listing. What do you think? How do you use the Go Guide? We are looking into changing activity section from listing the specific activities posted at the time that the magazine is created, as it is always outdated by the time the issue is printed.

If you have any suggestions, questions or feedback on the Go Guide, please send an email to Suzanne Gerber, publications manager, at **suzanneg@mountaineers.org**.

activities

Below is just a sampling of The Mountaineers activities. To see the full listing, go to www.mountaineers.org.

note: the activity section of the Go Guide could be changing looks. These listings are incomplete and out-of-date in print format. Contact Suzanne (suzanneg@mountaineers.org) if you have ideas for showing off activities The Mountaineers offers!.

climbing

3/7/15 - 3/8/15, Crag Rock Climb - Leavenworth - Seattle Climbing Committee. Leader: Adam Hollinger, adamcwru@gmail. com. SEA

3/7/15 - 3/7/15, Intermediate Alpine Climb - Mount Angeles/East Face (winter) - Moderate. Tacoma Climbing Subcommittee - Intermediate Climbing. Leader: Curtis Stock, cstock34@msn.com. TAC

3/14/15 - 3/15/15, Intermediate Alpine Climb - Mount Rainier/Disappointment Cleaver - Challenging. Seattle Climbing Committee. Leader: Mark Scheffer, mark_scheffer@yahoo.com. SEA

3/21/15 - 3/22/15, Crag Rock Climb - Leavenworth - Moderate. Seattle Climbing Committee. Leader: Rob Busack, rob.busack@gmail.com. SEA

3/28/15 - 3/29/15, Crag Rock Climb -Leavenworth - Seattle Climbing Committee. Leader: Ken Hahn, kenhahn2004@gmail. com. SEA

4/11/15 - 4/12/15, Crag Rock Climb - Leavenworth - Moderate. Seattle Climbing Committee. Leader: Marla Molskness, marla. molskness@gmail.com. **SEA**

4/22/15, Urban Adventure - Mountaineers Seattle Program Center - Seattle Climbing
Committee. Leader: Peter Clitherow, peter.
clitherow@gmail.com. **SEA**

4/25/15, Crag Rock Climb - Vantage (Frenchman Coulee) - Challenging. Seattle Climbing Committee. Leader: Brett Dyson, hhiking@hotmail.com. SEA

4/25/15, Alpine Scramble - Colonel Bob - Moderate. Olympia Climbing Committee. Leader: Mike McIntosh, free_2_climb@yahoo.com. **OLY**

day hiking

3/1/15, Day Hike - Green Mountain via Gold Creek Trail - Easy. Kitsap Hiking Committee. Leader: Christine Grenier, highroadhiker@ wavecable.com. KIT

3/8/15, Day Hike - Rattlesnake Grand Traverse - Challenging. Foothills Hiking Committee. Leader: Federico Gomez Suarez, ifourier@hotmail.com. FH

3/11/15, Day Hike - Wilderness Peak - Moderate. Foothills Hiking Committee. Leader: Barbara Folmer, barbara.folmer@gmail.com. **FH**

3/22/15, Day Hike - Oyster Dome - Moderate. Seattle Singles Activities Committee. Leader: Bob Pankl, pankl@earthlink.net. **SEA**

3/26/15, Urban Adventure - Seward Park

- Easy. Seattle Retired Rovers Committee. Leader: Muriel Stoker, murstoker@hotmail.

4/4/15, Day Hike - Rattlesnake Ledge - For Beginners (Getting Started Series). Seattle Hiking Committee. Leader: Susan Graham, mudonmyboots@yahoo.com. **SEA**

4/8/15, Day Hike - Rattlesnake Ledge - Moderate. Foothills Hiking Committee. Leader: Barbara Folmer, barbara.folmer@gmail.com. **FH**

4/21/15, Day Hike - West Tiger 3/Cable Line - Moderate. Seattle Hiking Committee.
Leader: Craig S., craig.mountaineers@gmail.
com. **SEA**

4/26/15, Day Hike - Yakima Skyline Ridge - Easy. Seattle Hiking Committee. Leader: Mark Scheffer, mark_scheffer@yahoo.com. **SEA**

4/30/15, Urban Adventure - Seward Park - Easy. Seattle Retired Rovers Committee. Leader: Muriel Stoker, murstoker@hotmail. com. **SEA**

dancing

Every Tuesday - Folkdance - Kirkland. No Registration Required. Meet at Peter Kirk Community Center (downtown Kirkland) at 7:30pm. Cost: \$10, includes lesson. Leader: Johnny Jeans, jjmtnjoys@yahoo.com SEA

3/28, 4/25 Scandinavian Dancing - Tacoma. No Registration Required. Sons of Norway Normanna Hall, 1106 S. 15th St., Tacoma. Dance lesson at 7pm. Dancing at 8pm. Cost \$10. Leader: Karen Goettling, 253-759-3731, karengoettling@gmail.com **TAC**

scrambling

4/4/15, Alpine Scramble - Sam Hill (**Leavenworth**) - Everett Alpine Scrambling Committee. Leader: Dennis Miller, millerdq@gmail.com. **EVT**

3/10/15, Winter Scramble - Damnation Peak - Moderate. Everett Alpine Scrambling
Committee. Leader: Andy Boos, alpineandyb@
yahoo.com. **EVT**

3/21/15 - **3/22/15**, **Winter Scramble** - **Low Mountain (winter)** - Moderate. Seattle Alpine Scrambling Subcommittee - Winter Scrambling. Leader: Craig S., craig. mountaineers@gmail.com. **SEA**

4/4/15 - 4/5/15, Alpine Scramble - Surprise Mountain (winter) - Moderate. Seattle Alpine Scrambling Subcommittee - Winter Scrambling, Leader: Craig S., craig. mountaineers@gmail.com. SEA

4/11/15 - 4/12/15, Alpine Scramble - Colchuck Peak - Challenging. Seattle Alpine Scrambling Committee. Leader: Craig S.,

craig.mountaineers@gmail.com. SEA

4/12/15, Alpine Scramble - Mount Ellinor/Route 1 - Moderate. Olympia Alpine Scrambling Committee. Leader: Gary Hudson, gary.hudson@comcast.net. **OLY**

NING

AL PARK

ORES!

4/25/15 - 4/26/15, Alpine Scramble - Mount Saint Helens/Worm Flows - Challenging.
Seattle Alpine Scrambling Committee.
Leader: Craig S., craig.mountaineers@gmail.
com. **SEA**

sea kayaking

3/3/15, Sea Kayak - Peninsula High School Pool - Moderate. Tacoma Sea
Kayaking Committee. Leader: Beth Owen,
bluekayak123@yahoo.com. **TAC**

3/7/15, Sea Kayak - Point No Point to Hood Canal - Moderate. Kitsap Sea Kayaking Committee. Leader: Charlie Michel, michel99@btopenworld.com. KIT

3/17/15, Sea Kayak - Peninsula High School Pool - Moderate. Tacoma Sea Kayaking Committee. Leader: Beth Owen, bluekayak123@yahoo.com. **TAC**

4/18/15, Sea Kayak - Liberty Bay - Moderate. Kitsap Sea Kayaking Committee. Leader: Charlie Michel, michel99@btopenworld.com. KIT

4/25/15 - 4/26/15, Sea Kayak - Lake Ozette - Moderate. Seattle Sea Kayaking Committee. Leader: Don Rice, drice@olypen. com. SEA

ski & snowboard

3/4/15 - 3/8/15, Backcountry Ski/ Snowboard - Burton Hut (Garibaldi Park/ Sphinx Bay) - Challenging. Leader: Randy Oakley, randy.oakley@gmail.com. Foothills

3/21/15, Cross-country Ski - Stevens Pass Nordic Trails - Moderate. Leader: Christopher Ensor, ctrails@comcast.net. Seattle

snowshoeing

3/8/15, Basic Snowshoe - Excelsior Mountain - Challenging. Bellingham Skiing & Snowshoeing Committee. Leader: Minda Paul, mindapaul@hotmail.com. BEL

4/4/15, Basic Snowshoe - Baker Lodge - Easy. Leader: Rich Lawrence, richlawrence77@yahoo.com. **SEA**

4/4/15, Basic Snowshoe - Hurricane Ridge Meadows - Easy. Seattle Snowshoeing Committee. Leader: Brian Carpenter, fleasgach@gmail.com. **SEA**

Go to www.mountaineers.org for complete activity listings.

PROVINC ATCHEE

urban adventure

3/4/15 - 4/29/15, Each Wed - 7pm. Evening Outdoor Inline Skate. - Singles Committee.
Skate the Alki Beach paved trail with beautiful views of downtown across Elliott Bay. Meet on the sidewalk just north of Salty's Restaurant.
Restaurant stop after. No sign up. Leader:
Mark Olsoe, 206-937-7454, markolsoe@comcast.net. **SEA**

3/6/15 - 4/24/15, Each Fri - Eastside Tennis Intermediate Doubles Singles - Moderate. Singles Committee. Robinswood Tennis Center at 7:15 PM. Activity Fee: \$10.00. RSVP with Fay Weaver, (206) 930-7762, seattlefay@hotmail.com SEA

3/7/15 - 4/25/15, Each Sat - Green Lake Walk - Easy. Singles Committee. Meet 11 AM at Urban Bakery, 7850 E Green Lake Dr N. - No registration. Leader: Bob Feldman, (206) 528-1467, bobzf@yahoo.com **SEA**

3/13/15 & 4/10/15, Fri - Games Night and Snacks. 7pm. at the Phinney Neighborhood Center, 6532 Phinney Ave. N., #3. Bring a snack or beverage (with cups) to share & a game if you want. No sign up. Leader: Eldon Ball, eldonball@juno.com, 206-366-8405.

3/17/15, Urban Adventure - Green Lake - Easy. Retired Rovers Committee. Leader: June Skidmore, juneskidmore@comcast.net. **SEA**

3/20/15, Urban Adventure - Gates Foundation Visitor Center - Easy. Retired Rovers Committee. Leader: Sue Hays, sehays@foxinternet.com. **SEA**

4/17/15, Fri - Sing-a-Long. Meet at Karen's Home at 7pm. Singles, couples, partners: all are welcome to join us for a pot luck and sing along in Shoreline. BYOB and a pot luck item to share. Song books provided. Feel free to bring an instrument if you play. Fragrance free please. Sign up with Karen Schaper, (206) 368-7547, kaschaper?@hotmail.com.

4/21/15, Urban Adventure - Green Lake - Easy. Retired Rovers Committee. Leader: June Skidmore, juneskidmore@comcast.net. **SEA**

2015 Naturalists Lecture Series Seattle Program Center, 7pm

Mar 12, 2015 (Thurs) - Kathleen Foley, Gone for 40 years: Western Bluebirds return to the San Juan Islands. How bird lovers are helping reintroduce the once-common bluebird to the Garry oak ecosystem

courses

The list below includes courses posted online by February 1. See www.mountaineers.org for up-to-date listings.

backpacking

3/18/15 - 9/30/15, Backpacking Building Blocks (B3) Course Members: \$80, Contact: Cheryl Talbert, cascadehiker@earthlink.net

4/1/15, Lightweight Hiking and Backpacking Seminar 6:30pm at the Issaquah Town Hall Eagle Room, 130 East Sunset Way, Issaquah. Two duplicate sessions are available on two different dates - please register for just one. Members: \$25, Contact: Lawrence Landauer, lawrenceglennlandauer@yahoo.com FH

4/8/15, Lightweight Hiking and Backpacking Seminar 6:30pm - Issaquah Town Hall Eagle
Room, Members: \$25, Contact: Lawrence
Landauer, lawrenceglennlandauer@yahoo.
com FH

5/20/15, Lightweight Backpack Food Planning and Prep 6:30pm - Issaquah Town
Hall, Eagle Room. Members: \$25, Contact:
Cheryl Talbert, cascadehiker@earthlink.net **FH**

6/3/15, Lightweight Backpack Food Planning and Prep 6:30pm, at the Mountaineers Seattle Program Center, Members: \$25, Contact: Cheryl Talbert, cascadehiker@ earthlink.net FH

climbing

3/1/15 - 9/30/15, Aid & Big Wall Climbing Seminar Members: \$350, Non-members: \$450. Contact: Takeo Kuraishi, takeo. kuraishi@gmail.com SEA

3/4/15, Climbing Lecture Series - 2015 - Over-50 Alpine Conditioning. Contact: Cara Cutler, cara.cutler@gmail.com SEA

3/12/15, Seattle Climbing Lecture Series -Managing and Preventing Overuse Injuries. Contact: Cara Cutler, cara.cutler@gmail.com SEA

3/21/15 - 6/27/15, Beyond Basic Rock Seminar, Trad & Sport techniques. Members: \$90, Non-members: \$200. Contact: Douglas Souliere, gc@gcprint.com OLY

3/31/15 - 10/30/15, Glacier Travel Course. Members: \$200, Non-members: \$200. Contact: Jim Pitts, jim@pitts.org **SEA**

4/2/15, Seattle Climbing Lecture Series
- Nutrition For Alpine Climbing. Contact:
Jennifer Yu, jennifer.yu.09@gmail.com SEA

4/9/15, Seattle Climbing Lecture Series - Food Dehydration. Contact: Carry Porter, carry@nwoutdoorgrrl.com **SEA**

4/14/15, Seattle Climbing Lecture Series - Himalayan Dreams. Contact: Cara Cutler, cara.cutler@gmail.com **SEA**

4/22/15, Seattle Climbing Lecture Series - Mountain Weather. Contact: David Shema,
david.shema@gmail.com SEA

4/30/15, Seattle Climbing Lecture Series - The Bulger List - Strategies and Lessons Learned Climbing Washington's 100 Highest Peaks. Contact: Jennifer Yu, jennifer.yu.09@gmail.com SEA

6/13/15 - 6/21/15, Intense Basic Alpine Climbing Course. This course compresses the Basic Climbing Course into 9 continuous and full days. Members: \$1050, Non-members: \$1250. Contact: John Ohlson, john-ohlson@comcast.net **SEA**

For complete and updated listings, go to www.mountaineers.org.

day hiking

3/6/15 - 10/10/15, Conditioning Hiking Series. Members: \$115. Contact: Arin Sharkey, theravencafe@hotmail.com SEA

3/27/15, Wild Edible Plants & Backcountry Medicine. Members: \$15, Non-members: \$20. Contact: Michael Waiss, mwaiss@net-venture.com TAC

4/21/15 - 5/2/15, Wilderness Skills - Olympia. Members: \$30, Non-members: \$60. Contact: Jim French, jimfrenchwa@comcast. net **OLY**

4/24/15, Safety in Cougar, Wolf & Bear Country. Contact: Michael Waiss, mwaiss@net-venture.com TAC

exploring nature

3/12/15, Naturalist Lecture Series - Reintroduction Of The Western Bluebird. Non-members: \$5. Contact: Lola Kemp, Iolakoi@comcast.net SEA

4/15/15 - 9/23/15, Introduction to the Natural World Course. An introductory course for the outdoors person interested in learning more about the natural world they are exploring. Members: \$90, Nonmembers: \$120. Contact: Gordie Swartzman, g.swartzman@gmail.com **SEA**

first aid

4/1/15 - 11/1/15, Wilderness First Aid - Tacoma Program Center. Members: \$185, Non-members: \$225. Contact: Sharon Carlson, sharoncarlson04@comcast.net **TAC**

4/15/15, Trail Emergency Preparedness for Hikers and Backpackers - 6:30pm at an east side location to be announced. Gain basic skills and information to handle the most common first-aid situations encountered on trails. Contact: Barbara Folmer, barbara. folmer@gmail.com FH

4/27/15, Trail Emergency Preparedness for Hikers and Backpackers - 6:30pm at an east side location to be announced. Gain basic skills and information to handle the most common first-aid situations encountered on trails. Contact: Barbara Folmer, barbara. folmer@gmail.com **FH**

navigation

3/7/15 - 3/28/15, Basic Navigation Course - Everett. Learn to use a map, compass, and altimeter for trip planning and navigation in the back country. Members: \$50, Nonmembers: \$65. Contact: James Bigelow, jebigelow@comcast.net **EVT**

4/12/15, Staying Found: On-Trail Navigation Class (For B3 Students) Contact: David Coate, coateds@outlook.com **FH**

5/9/15, Staying Found: On-Trail Navigation Class (For B3 Students) Contact: David Coate, coateds@outlook.com **FH**

5/14/15 - 5/23/15, Basic Navigation Tacoma. Members: \$55, Non-members: \$55. Contact: Rick Finkle, rickfinkle01@gmail.com TAC

3/14/15, Basic Digital Photography Course - Tacoma. Learn the basics of digital photography. The seminar will combine lectures with taking pictures followed by critique by instructors. Members: \$10, Nonmembers: \$20. Contact: Don Thompson, donteleski@msn.com **TAC**

photography

4/18/15, Introduction to Close-up and Creative Photography - Seattle. Intro to Close-up and Creative Photography. Members: \$40, Non-members: \$50. Contact: Rick Good, r_good_jr@yahoo.com **SEA**

sailing

4/6/15 - 6/28/15, Basic Crewing/Sailing Course - Tacoma. Members: \$120, Nonmembers: \$155. Contact: Cindy Craig, canuck721@aol.com TAC

scrambling

3/24/15, Scrambling Instructor Orientation - **Everett.** Contact: Brian Booth, bbooth626@ yahoo.com **EVT**

4/1/15 - 10/30/15, Alpine Scrambling Course - Tacoma. Members: \$205, Nonmembers: \$285. Contact: Margot Tsakonas, mvtsakonas19@comcast.net TAC

4/21/15, Scrambling Trip Leader Orientation - Everett. Contact: Brian Booth, bbooth626@yahoo.com EVT

5/29/15 - 5/31/15, Alpine Scrambling Intense Course - Seattle. Members: \$350, Non-members: \$450. Contact: Tab Wilkins, tabmountaineers@hotmail.com SEA

sea kayaking

3/14/15 - 3/21/15, Sea Kayaking: Incident Management/Risk Assessment - Olympia. All Sea Kayaking levels are welcome with screening. Contact: Will Greenough, kayakwill@yahoo.com OLY

3/28/15 - 9/30/15, Basic Sea Kayaking Course - Tacoma. Members: \$199, Nonmembers: \$249. Contact: Martin Mayock, mfmayock@yahoo.com TAC

ING

ORES

4/2/15 - 4/23/15, Basic Sea Kayaking Course - Everett. Members: \$225. Contact: Bill Cody, coadybill@gmail.com EVT

4/2/15 - 8/31/15, Basic Sea Kayaking Course - Kitsap. Members: \$180. Contact:
Charlie Michel, michel99@btopenworld.com
KIT

4/22/15 - 10/31/15, Sea Kayaking Basic Course - Seattle. Members: \$225, Nonmembers: \$300. Contact: Barbara Stein, bstein@oz.net **SEA**

4/28/15 - 12/31/15, Basic Sea Kayaking Course - Olympia. Members: \$200. Contact: Will Greenough, kayakwill@yahoo.com OLY

5/2/15 - 5/9/15, Sea Kayak Navigation and Trip Planning - Tacoma. Members: \$40. Contact: Michael Everett, mikeedvm@aol.com TAC

snowshoeing

3/4/15 - 4/30/15, Winter Camping - Tacoma Members: \$65, Non-members: \$75. Contact: Charles Celmer, remlec@yahoo.com **TAC**

youth

3/1/15 - 5/31/15, Explorers - Spring - Tacoma. Year-round Outdoor Adventure for Youth ages 10-13. Members: \$85. Contact: Sarah Holt, sarah.hlt@gmail.com TAC

For the most up-to-date courses, go to **www.mountaineers.org** and click on the Learn tab.

Open year-round for members and guests

Please register by noon of the Thursday prior to the weekend you plan to visit, so the cooks can be fully prepared.

Baker Lodge

The Mountaineers Mt. Baker Lodge is nestled in the spectacular beauty of the North Cascades 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 distance 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 (www.mountaineers. org/about/locations-reservations/bakerlodge) for our current schedule, rates and other information about the lodge and call Bill Woodcock, 206-457-5452 or Dale Kisker, 206-365-9508 if you have any questions.

The lodge usually is open by 7 or 8 p.m. on Fridays. Call the hosts listed on the schedule if you have questions about the lodge or opening time. If you arrive after 10:30 p.m. be prepared with a flashlight or headlamp. Each

person should bring a sleeping bag, pillow, lunches (unless provided), personal gear, and a flashlight and/or headlamp. Unless otherwise indicated the lodge provides Saturday & Sunday breakfasts and Saturday dinner. Baker Lodge welcomes the public, all ages and abilities. Families with children 5 years or younger should call the host prior to registering to learn about accommodations, hazards, diapers, etc

Fifth graders ski free if a paying adult accompanies 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).

Schedule, Rates & Reservations: Baker Lodge is open all weekends from Thanksgiving through early April provided there is adequate snow and sign-up. See the Baker Lodge website for rates and click on "Upcoming Events" for our current schedule of openings. Groups may be listed 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. Register online through Brown Paper Tickets (www.brownpapertickets. com/profile/10559) or call the club (206) 521-6001. When registering through Brown Paper

Tickets you must register for each night you will be staying at the lodge. For most weekend events, reservations close at noon on Thursday before the weekend. Cancellations must be made by the reservation closing date/time to obtain a refund.

Groups at Baker: The Mt. Baker Committee encourages groups, such as scouts, school/youth, or family and friends gatherings, to consider using the lodge whether or not they are members. The area offers many options for outdoor activities, and is especially appropriate for experiential classes in outdoor related skills and activities. Contact Arlene Woodcock (206-457-5452) (happyhen2000@gmail.com) for group reservations.

Get involved: Do you enjoy hosting people at parties, special events or in your home? Do you enjoy being a part of a team that puts meals together for others? If so, Baker Lodge may be your next opportunity. The Baker Lodge Committee is looking for energetic individuals/couples/families to assist with general operations throughout the year. You can become hosts for Baker Lodge with just two weekends of training. Specific duties range from opening and closing the lodge, assisting with and/or 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: Drive N. on I-5 to Bellingham, take Exit 255, the Mt. Baker Highway, and go E. on SR-542 about 54.6 mi. to the ski area. At the Firs Chalet, turn right onto the oneway loop road that leads 0.3 mi. to the lodge parking lot on the right side of the road. Park in the lot and walk the trail (driveway) on your right to the lodge. The lodge is in the trees and difficult to see from the road. Driving time is approximately 14 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 Kitsap 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 Foundation. The preserve is one of the largest remaining parcels of Puget Sound Lowland old growth forest in the Puget Sound Basin, and acts as a buffer protecting the Kitsap Forest Theater and salmon spawning creeks from encroaching development.

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, performances 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 availability, but there are several available summer weekends, and the fall is a great time to visit this unique and special place. During the week we have much more availability. Get away from the city and stress and enjoy our peaceful and magical venue. Visit www.ForestTheater.com/ rentals or call 206-542-7815 for more info.

Theater Inspired by a Magical Place

Escape to the Kitsap Forest Theater and stroll down the forested trail to our unique, breathtaking stage. Create a treasured family tradition! Come join one of the oldest Mountaineers Activities either on stage, behind the scenes, or in the audience.

Announcing Season Auditions: Dust off your singing voice - auditions for Mary Poppins and Shrek will be: Feb. 21 (all day) and Feb. 23 (eve) in Seattle. We seek actors of all ages and most roles require singing and dancing. Please see www.foresttheater.com for all the details or call 206-542-7815 to sign up. Weeknight rehearsals are held in Seattle at the Seattle Center and weekend rehearsals are at the theater in Bremerton.

Spring 2015: Mary Poppins - May 24-25, 30-31, June 6-7, 13-14. Based on the timeless books of P.L. Travers and complete with beloved songs from the Disney film, this magical stage musical tells the inspirational tale of the amazing flying nanny who's practically perfect in every way. Using a combination of magic and common sense, she must teach the family how to value each other again.

Summer 2015: Shrek – July 25-26, Aug 1-2, 8-9, 15-16. Based on the Oscar-winning DreamWorks Animation film, Shrek is a TONY Award-winning fairy tale adventure featuring all-new songs, a sidesplitting story and great dancing. Shrek brings all the beloved characters you know from the film to life on stage, and proves there's more to the story than meets the ears.

Help Wanted: The Mountaineers Players are looking for help with set building, costume sewing, prop collecting, cooking for cast and crew, etc. Please contact us at players@ Foresttheater.com or call 206-542-7815 to join a fun and supportive community and help us produce the best outdoor theater in the area.

www.foresttheater.com www.mountaineers.org

Meany Lodge

Meany Winter Season Pass Cost: Adult \$475, Child \$325

If you just come to Meany for 5 winter weekends, you will start saving money. If you include any other times (ie holiday week), then you make out like a bandit. Our full day access to the slopes, means full day, as long as the tows are running you can use them.

Meany Winter Sports: Meany has its own Winter Sports School run by the wonderful Patti Polinsky. Not sure about what you want to do? Go check out the sports programs on the Meany web page and see what we offer. If you don't see a class, just email Patti at sports_director@meanylodge.org.

Meany Winter Weekends: Come and play in the snow! Meany will be open for 10 weekends starting Jan 2 2015. With our own hill, Meany gives you a chance to be challanged.

The Meany ski hill offers a 450 ft vertical drop with some of the steepest slopes in the Cascades, steeper that International at Alpental. The slope features 32 discinct downhill runs. Access to the advanced runs is via the longest, highest and fastesrt certified rope tow in the country. Novice and intermediate skiers/snowboarders enjoy four groomed runs via 2 less challenging rope tows.

Meany Rentals - Meany is available for private rentals and Mountaineers events. If you want a nice secluded cabin for a retreat or seminar, visit our website at www.meanylodge.org Go to "Contacts" and send the chair an email telling him that you are interested; we will check the Meany calendar. You can also make a reservation online through Brown Paper Tickets: http://www.brownpapertickets.com/producer/5822

Snoqualmie Campus

Snoqualmie Campus is available to rent by volunteer leaders on Saturdays and Sundays for Mountaineers courses 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 one of 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 Saturday. Meals are prepared by volunteers and served family-style at a posted time. Please note any dietary restrictions when making your reservation.

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

It's easy to make a reservation to stay at Stevens Lodge during the season. Visit The Mountaineers website and click through to Stevens Lodge, then register under "Lodges and Centers." You can also make a reservation online through Brown Paper Tickets: 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.

must be made before noon of the Thursday prior to the weekend of the reservation. They will be refunded minus a small service fee.

branchingout

Propelled by dedicated and skilled volunteers, all branches offer a number of courses and seminars. Many courses, such as climbing, scrambling, kayaking, backcountry skiing and others, require a set of learned skills to enjoy safely and follow a common curriculum from branch to branch. 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.

Once you're 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.

BELLINGHAM

Vice Chair: Minda Paul mindapaul@hotmail.com

Website: www.bellinghammountaineers.com

The Bellingham Branch was founded in 1983 with 50 members. You will find it tucked alongside the craggy expanse of the North Cascades. It features a vital, close-knit community courses in first aid, basic and intermediate mountaineering.

It is also home to one of the most popular Mountaineers getaway destinations, Mt. Baker Lodge. From the lodge, Mountaineers and guests can also recreate to their heart's content year-round. In addition to the courses noted above, Bellingham also offers hiking trips and snowshoe tours.

BRANCH MEETINGS: Public Meetings are held on the 2nd Tuesday of each month and Branch Committee Meetings are on the 4th Tuesday of each month. See the website for time and locations.

VOLUNTEER OPPORTUNITIES: We would love to have additional hike and snowshoe leaders along with backcountry ski and youth program coordinators. We are also currently looking for a branch treasurer and a branch chair-elect. Email Minda for details.

EVERETT

Chair: Matt Vadnal, matthewvadnal@aol.com

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. Several 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 amended 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 activities. Please explore the branch website or attend one of the branch monthly meetings to discover more about the branch.

MEMBERSHIP MEETINGS: To learn more about branch activities and meet some nice people who happen to be Mountaineers, 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 general 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.

The Everett Branch has unlimited volunteer opportunities for those who want to lead climbs, hikes, scrambles, ski tours, kayak trips and trail maintenance activities.

FOOTHILLS

Chair: Steve LeBrun, stevelebrun@comcast.net

Website: foothillsmountaineers.org

The newest Mountaineers branch, founded ten years ago, the Foothills branch encompasses the eastside communities along the I-90 and I-405 corridors. The "little branch that could" sponsors activities and classes that focus on backcountry skiing, hiking, backpacking, first aid, navigation, and snowshoeing. Our signature programs include a comprehensive Backpacking Building Blocks (B3) backpacking course, and our Foothills Winter Program which offers Ski & Snowboard Mountaineering, Multi-Week Ski Lessons, Avalanche Awareness, AIARE Avalanche Certification and Glacier Travel & Crevasse Rescue courses.

The Foothills branch also seeks to be a vital community presence in promoting safe and enjoyable recreation along with conservation advocacy. Among our community-based

efforts are special film events, speaker presentations, outdoor leadership training, and trail-maintenance work.

Are there activities you would like to Foothills to do or do more of? More hikes or backpack or ski trips of a certain kind? Additional training in outdoor skills? Certain special events or speaker topics? Let us know, and we'll try to make it happen. Email branch chair Steve with your comments or ideas. Do you want to stay better informed about Foothills plans and activities? Then consider changing your branch affiliation to "Foothills" by accessing "Your Account" on the club website.

MEMBERSHIP MEETINGS: Branch Membership meetings as well as Branch Council meetings (open to all members) are held from time to time at Issaquah, Mercer Island or Bellevue locations. See the branch website and calendar for specific events and meeting dates. Membership meeting are social in nature, and typically include a guest speaker, outdoorthemed film, or a slideshow presentation of backpacking and global adventure trips taken by members. Club members who are affiliated with Foothills as their branch of choice will always receive advance-notice emails informing them of upcoming events and special activities.

VOLUNTEERING: Are you looking to develop or utilize your knowledge and skills while making new friends and working with like-minded outdoor enthusiasts? The Foothills branch is always in need of activity and trip leaders, course content developers and instructors, writers, and event planners. We also need people to help with administrative tasks such as bookkeeping, publicity, website blogging scheduling - the sometimes mundane tasks vital to the success of the branch. And if you have basic bookkeeping skills and an interest in learning how a large non-profit manages its finances and budget, we are also seeking a Branch Treasurer.

The Foothills Branch – your Eastside community of outdoor friends & recreationists.

KITSAP

Chair: Jeff Schrepple, branch@kitsapmountaineers.org

Website: kitsapmountaineers.org

Founded on March 6, 2003 the Kitsap branch counts in its backyard the trails, waters, and mountains of both the Kitsap and Olympic peninsulas. Over slightly more than a decade this branch has developed very strong climbing, hiking, and sea kayaking programs and in the past year its conservation/education and photography programs have grown significantly. Other Kitsap Branch courses and activities include snowshoe/winter travel, navigation, avalanche awareness, first aid, wilderness basics, hiking & backpacking basics, and trail running. The branch recently started an arts committee which primarily focuses on painting.

Our activity committees sponsor four or more

stewardship efforts each year and recurring events include our spring and fall Salmon Safaris and our annual Photo and Art Show. The branch hosts an Annual General Membership meeting in the Silverdale Community Center every October. A major goal of the branch is to add more family activities in 2014.

Most branch meetings and courses are held at the historic Kitsap Cabin at 3153 Seabeck Highway, which is located on the Kitsap Forest Theater/Rhododendron Reserve property between Silverdale and Bremerton. However, some meetings may be held at other locations throughout Kitsap County depending upon the activity or the audience to be reached. Branch council meetings are held on the third Thursday of the each month at 5:30 pm. To find the location of the council meetings please check the calendar on the Kitsap Mountaineers website.

OLYMPIA

 $\textbf{Chair:} \ \mathsf{Greg} \ \mathsf{Lovelady,} \ \mathsf{GregL12@comcast.net}$

Website: www.olympiamountaineers.org

Come to the adventure presentation and potluck on **first Wednesdays** from September through May, excluding November, at the **Friends Meeting Hall at 3201 Boston Harbor Rd. NE.** The potluck meal begins at 6 p.m. Bring a dish to share and your own plate and flatware. The adventure presentation begins at 7 p.m. Contact Carolyn Burreson at cbburreson@q.com.

MARCH 4 ADVENTURE PRESENTATION

on kayaking in the Brooks Range of Alaska in 2014. Jim Wilson, Jim Witte, and Clint Loheed paddled two rivers of the Brooks Range in NE Alaska using inflatable kayaks for a total distance of 180 miles. The Kongakut River is on arctic side of the Brooks Range and drains to the Arctic Ocean through a tundra landscape. The Sheenjek River is on the south side of the range and drains to the Porcupine and Yukon Rivers, beginning in tundra and changing to spruce forest. The area lies within the Arctic National Wildlife Refuge and provides excellent hiking and wildlife viewing.

APRIL 1 ADVENTURE PRESENTATION by award-winning hiking guide book author Craig Romano. Craig will share with you some of his favorite trails and wild places within the San Juan and Gulf Islands, drawing from his new

Juan and Gulf Islands, drawing from his new release, Day Hiking: The San Juan and Gulf Islands (The Mountaineers Books.

RADICAL REELS returns on March 6! The Banff Mountain Film Festival Radical Reels tour is coming to Olympia's Capitol Theater. Grab your tickets and hang on to your seats as we present the most outrageous films of the year featuring boarding, climbing, cycling, kayaking, mountaineering and more. Ticket information is on the branch website.

CONSERVATION COMMITTEE MEETS on

March 7 at Nisqually National Wildlife Refuge Visitor Center at 9 a.m. Attend to learn about the refuge and discuss to conservation and stewardship projects for the year. After the meeting, join an interesting and enjoyable hike in the refuge. Contact Jim French at jimfrenchwa@comcast.net.

THE BRANCH OFFICERS meet the second Wednesday of the month at 6 p.m. at the Olympia Center, 222 Columbia St NW. The next meetings are March 11 and April 8. Members are encouraged to attend.

BRANCH LIBRARY: Contact Maxine at 360-786-6512 (8 a.m. to 8 p.m.) or maxdunk@ comcast.net if you'd like to come by to browse, check out or return materials, or request items for pickup at the monthly potluck. The catalog is listed on the branch website.

SEATTLE

Chair: Timmy Williams, mtnrtimmy@clearwire.net

Website: www.mountaineers.org/about/branches-committees/seattle-branch

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 Seattle Branch offers a free Beginning Hiking Seminar most months at The Mountaineers Seattle Program Center. Though seminars are free, participants are urged to register for them on line to make sure there is enough seating.

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

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

TACOMA

Chair: Scott Davidson, 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 navigation, 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 7pm with a presentation about The Mountaineers, followed by an interlude to talk with various activity reps (hiking, climbing, sea kayaking to name a few of the 22 activities

MOUNTAINEERS-WIDE Players-Kitsap Forest Theater

Theater Inspired by a Magical Place Escape to the Kitsap Forest Theater! Join us for a grand adventure as you stroll down the forested trail to our unique and breathtaking theater. Treat yourself to a "day away" in the forest and enjoy theater inspired by a magical place. Generations of theater-goers have enjoyed the scenic drive or ferry ride to the theater, and often come early to picnic under the firs before the trail to the theater opens at 1:00pm. Walk on the 11:10am Bremerton ferry and take our shuttle to the theater (reservations required - call 206-542-7815).

Volunteer Opportunities: We need help with cooking for cast members, set building and painting, costume sewing and help during shows with selling tickets, ushering and parking. We also need help in caring for this unique property. Please contact us at players@Foresttheater. com or call 206-542-7815 to join a fun and supportive community and help us produce the best outdoor theater in the area.

Rentals: Please see the Kitsap Cabin section for info on renting this Mountaineers property.

For current activities and links to branch websites, visit **www.mountaineers.org.**

businessdirectory

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.

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

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

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

LEGAL SERVICES

Justin Elder (Joined 2014) Justin Elder Law Office PLLC www.justinelderlaw.com justin@justinelderlaw.com 206-818-2406

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

MAPS

Coburn Family (Joined 2008) Green Trails Maps www.GreenTrailsMaps.com alan@greentrailsmaps.com 206-546-6277

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) Chiropractic Sports 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

OUTDOOR RECREATION

Barbara & George Gronseth (Joined 2009) Kayak Academy/Issaquah Paddle Sports www.kayakacademy.com; www.issaquahpaddlesports.com info@kayakacademy.com, 206-527-1825

Jennifer Robinson (Joined 2014)
Deep Forest Challenge LLC®
www.deepforestchallenge.com
jenniferrobinson@deepforestchallenge.com
253-970-0807

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

TRAVEL

Ambrose Bittner (Joined 2009) Red Lantern Journeys --Asia tours and treks www.redlanternjourneys.com ambrose@redlanternjourneys.com 206-568-0710

Want to become a Mountaineers Business Member?

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: since The Mountaineers is a mission-based and volunteer-driven 501(c)(3) non-profit, your membership dues are

In recognition for their increased level of support, Business Members – in addition to all the regular benefits of Mountaineers membership – receive the following:

- Business Member Directory listing on the Mountaineers website, including link to business member's website
- Business Member Directory listing in the Mountaineer magazine
- A 25% discount on advertising in the Mountaineer magazine
- Business Member Directory included in new-member packets distributed to all new members
- Opportunity to publicly showcase support of Mountaineers organization

I remember the first mountain I climbed. Well, climbed is an overstatement – trudged is better. Dragged myself up is even more accurate.

We had hiked into the Mount Adams Wilderness and camped on a ridge across a valley from the mountaintop. We spent the night around the campfire, staring up into the bright stars and the dark outline of the peak. It wasn't brooding or beckoning – it was just there – another part of this big planet, demanding it's own kind of fealty.

I remember very little of the climb. I remember the sun. I remember that I wish I'd packed more food. Mostly I remember the ache in my chest and the weight of my boots.

As a kid, growing up in the Midwest, we encountered all kinds of snow. There was the light fluffy stuff – the powder you could kick and slide through. There was the crusty snow you could try to walk across. It usually cracked at some point and you'd plunge through to your thighs. And there was the thick, slushy stuff. In that stuff, every walk turned into a slog. Every time you lifted up your leg, you'd be lifting up a stalagmite of heavy, wet snow, mixed with dirt. It clung to yours boots. Then it would freeze. After awhile, you're carrying a growing block of ice with each step.

That's how I felt going up the side of Mount Adams. It felt like I was lifting up the whole mountain with every swing of my boot.

I never would have made it. The whole task just didn't seem very important to me by that point. What did I care if I made it up a stupid mountain? This wasn't worth it. I was hungry, my head hurt, I couldn't lift my legs above the snow to take my next step. I might've turned back. I might've given up.

But I was climbing up with my friend Tim, and he wouldn't have it. The whole point of the journey was to get to the top and so we would. We would make it. He joked, he cajoled, he berated, he laughed. He helped me to remember that I wanted to climb this mountain. And that it was up to me whether I got there or not.

And he just kept saying, "take another step. Take another step." All the way to the top.

I've never forgotten that climb. It shaped me. I use it's memory still. Take the next step, confront the pain, move through it.

The breakthrough comes in knowing; knowing yourself, knowing your path, knowing your abilities. That last is the tricky part. In knowing your abilities, can you know enough to challenge yourself, to push a little harder, to dig a little deeper, to find that additional ounce of energy. To stay committed to a journey that you've never taken before.

Finally, at the top of Mount Adams that long ago afternoon, we were in the fog. When we caught a glimpse of the sky, it was rolling with black cumulus clouds. There was no horizon, only a flat gray all around.

Then in an instant, the fog lifted, the clouds parted and one yellow shaft from the sun lit up the world. The brown and rumpled landscape of eastern Washington emerged in sharp relief, the world revealing itself anew. What a gift!

That's how a personal breakthrough feels as well. You feel up against impossible odds, the world closing in, there seems no way forward – through a problem, out of a situation, up the mountain, and then, in a flash, you have a breakthrough. The path is clear, the strength to follow it renewed.

What brought you to it? How did you achieve it? There are all kinds of words to use: perseverance, fortitude, strength, luck. But for this story, I like a Zen concept – the wind finds many ways up a mountain.

The clouds closed back in on us that day and we were again enveloped in fog. The world again shapeless. But we had made it. We had that glimpse.

One of life's lessons, offered up on the slopes of Mount Adam's.

