


USDA FOREST
SERVICE

Wild Sky Wilderness Area

MT. BAKER-SNOQUALMIE NATIONAL FOREST
SKYKOMISH RANGER DISTRICT


WILD SKY WILDERNESS AREA TRAIL PLAN

On May 8, 2008 President George W. Bush signed S. 2739, the "Consolidated Natural Resources Act of 2008," which designated the 106,000-acre Wild Sky Wilderness in Washington State, located on the Skykomish Ranger District, Mt. Baker-Snoqualmie National Forest. During the legislative process of nearly a decade, the need for trails within and adjacent to the Wild Sky Wilderness was recognized and a provision in the Act calls for the preparation of a plan for hiking and equestrian trails.


Merchant Peak


Meadows on Frog Mtn.

Specifically the act reads:

**TITLE I—FOREST SERVICE
AUTHORIZATIONS
SEC. 101. WILD SKY WILDERNESS.**

(a) ADDITIONS TO THE NATIONAL WILDERNESS PRESERVATION SYSTEM.—
(2) NEW TRAILS.—(A) The Secretary of Agriculture shall consult with interested parties and shall establish a trail plan for Forest Service lands in order to develop—(i) a system of hiking and equestrian trails within the wilderness designated by this section in a manner consistent with the Wilderness Act (16 U.S.C. 1131 et seq.); and (ii) a system of trails adjacent to or to provide access to the wilderness designated by this section. (B) Within 2 years after the date of enactment of this Act, the Secretary of Agriculture shall complete a report on the implementation of the trail plan required under this section. This report shall include the identification of priority trails for development.


Waterfall - North Fork Skykomish River

NEED: Trails serve many functions including: as a means to experience nature, promote physical fitness and mental well-being, provides a leisure time activity to enjoy with friends and family, and to provide access to scenic views, subalpine lakes and meadows, and other trail systems.

Trail use also contributes to the local economy thru expenditures for gas, food, and lodging. Many local business and communities supported the Wild Sky Wilderness due to this benefit to the economy if trail use were to increase. A “Port-to-Pass” proposal has been developed for an Innovative Partnership Zone for the Skykomish Valley, to stimulate outdoor oriented business. The Wild Sky Wilderness has been identified as a key component.

The increasing use of trails is well documented with an increase of about 10% per decade for the State of Washington. Use on the existing trail system of about 150 miles on the Skykomish Ranger District has been at this growth rate or higher. This corresponds to an increase in population of about 17% in Snohomish County between 2000 and 2010.

The trails with the greatest use include Lake Serene, Barclay Lake, Dorothy Lake, and Blanca Lake. Lakes are a key attraction but these trails also feature good road access, a destination

easily reachable in a day, old growth forests, and scenic views. These trails also feature issues associated with over use: crowding at the parking lot, along the trail, and at the destination; resource damage such as soil erosion and vegetation loss along the trail and especially at the lakes; and high maintenance and management costs. Clearly additional day use trails to attractive destinations are needed to keep up with trend of increasing use and to disperse users from crowded trails.


Conglomerate Point

The Wild Sky Wilderness has 3 units: Ragged Ridge, Eagle Rock, and West Cady. The Ragged Ridge unit is a steep, rocky, rugged landscape featuring Lake Isabel on its western boundary. The Eagle Rock unit likewise is steep and rugged and features Mt. Baring and Gunn Peak and Eagle, Simms, Sunset, and Boulder Lakes. The West Cady unit is adjacent to the Henry M. Jackson Wilderness and features large meadows such as W. Cady Ridge along with wild valleys such as Troublesome Creek.

There are 67 miles of existing summer trails associated with the Wild Sky Wilderness as shown in the table (“Existing Trails”, page 4) below. In addition there are 12.7 miles of winter trails adjacent to the wilderness area. The condition of these trails ranges from poor to good, with drainage or braiding issues noted on some trail segments. Trailheads for these trails range from developed sites with toilets, picnic, tables, and garbage cans to undeveloped trailheads.


West Cady Ridge

EXISTING TRAILS
Within and Adjacent to Wild Sky

Trail No.	NAME	Length (Miles)	BEGIN TERMINI	END TERMINI	DESIGNED USE (Primary Objective)
650	BALD EAGLE	9.6	CURRY GAP	PACIFIC CREST NATIONAL SCENIC TRAIL/DISHPAN GAP	
 

1050	QUARTZ CREEK	4.4	N. FORK SKYKOMISH TRAILHEAD	CURRY GAP	
 

1051	N. FORK SKYKOMISH	9.1	N. FORK SKYKOMISH TRAILHEAD	PACIFIC CREST NATIONAL SCENIC TRAIL/DISHPAN GAP	
 

1052	BLANCA LAKE	3.5	N. FORK SKYKOMISH TRAILHEAD	BLANCA LAKE	

1053	PASS CREEK	3.7	N. FORK SKYKOMISH TRAILHEAD	PACIFIC CREST NATIONAL SCENIC TRAIL	
 

1054	W. CADY RIDGE	7.7	N. FORK SKYKOMISH TRAILHEAD	PACIFIC CREST NATIONAL SCENIC TRAIL/CADY GAP	
 

1055	BARCLAY LAKE	2.3	BARCLAY CRK ROAD	BARCLAY LAKE	

1055.1	EAGLE LAKE	1.5	BARCLAY LAKE	EAGLE LAKE	

1055.2	PARADISE MEADOWS	1.5	EAGLE CREEK ROAD	EAGLE LAKE	

1056	EVERGREEN MT.	2.5	EVERGREEN MTN RD	EVERGREEN MOUNTAIN	
 

1057	MEADOW CREEK	8.1	MEADOW CRK TRAILHEAD	PACIFIC CREST NATIONAL SCENIC TRAIL/DISHPAN GAP	
 

1067	JOHNSON RIDGE	4.6	JOHNSON RIDGE ROAD	JOAN LAKE	

1070	HEYBROOK LOOKOUT TRAIL	1	US HWY 2	HEYBROOK LOOKOUT	

1076	KELLEY CREEK	3	MARTIN CRK TRAILHEAD	JOHNSON RIDGE TR/SCORPION MTN.	

1079	TROUBLESOME CREEK NATURE TRAIL	0.5	TROUBLESOME CREEK CAMPGROUND	TROUBLESOME CREEK CAMPGROUND	

1080	LAKE ISABEL	1	RD 6010110	LK ISABEL	

1240	BECKLER PEAK	3.5	BECKLER PEAK ROAD	BECKLER PEAK	

6024	BARCLAY CREEK ROAD	6.2	US HWY 2	BARCLAY LAKE TRAILHEAD	

6500	BECKLER RIVER ROAD	6.5	US HWY 2	JCT. W/RAPID RIVER ROAD	


PLANNING PROCESS:

In 2011 the USDA Forest Service planning team prepared a map and table showing all proposed trails within the planning area. The team defined the planning area as the Wild Sky Wilderness and adjacent National Forest System Lands (NFSL). Trails must either enter the Wild Sky Wilderness or approach the edge of the Wilderness. Thus the planning area was defined as NFSL to the north of Highway 2 (see map).

These proposed trails included trails listed in the 1990 Mt. Baker-Snoqualmie National Forest Land Management Plan; trails proposed during planning for additional trails to disperse use from the Alpine Lakes Wilderness in the mid 1990s; and additional trails proposed during the legislative process.

The map of proposed trails and information table was mailed to a list of almost 50 individuals, including representatives of many user and environmental groups. The information was also posted to the Mt. Baker-Snoqualmie National Forest website and a public meeting was held on June 2011 with over 50 attendees including members of Backcountry Horsemen of Washington, hiking and environmental groups, as well as members of the general public. Meeting attendees provided additional proposed trails pushing the number of proposed trails to almost 50. A presentation was made of issues to consider in trail construction and general comments received. In order to begin the process of prioritization of the trails attendees were asked to select their first choice, second choice, and last (or a trail they would not like to see built) choice.

Additional written comments were received during the summer of 2011 including letters from the general public, Washington Wilderness Coalition, Wilderness Society, The Mountaineers, Alpine Lakes Protection Society, and North Cascades Conservation Council. In addition, the Wilderness Society and The Mountaineers convened a small group of leaders that also included Washington Trails Association and the Sierra Club and submitted a joint letter.


Lake Isabel


Wild Sky Wilderness Proposed Trail Plan

- Trails**
- Priority Trail
 - Future Study
 - Existing Trail
 - Pacific Crest Trail
- Trailhead** (TH)
- Campground
 - Interpretive Site
 - Hiking Trail
 - Equestrian Trail
 - Mountain Bike Trail
 - Motorcycle Trail
- Other Features**
- Ice Mass
 - Lake / Pond
 - Swamp / Marsh
 - Wild Sky Wilderness
 - National Forest Land
 - Other Wilderness
 - State Land


The FS planning team analyzed these comments and developed a list of key criteria for prioritization of trails. Key criteria or objectives included:

- Maintenance/reconstruction/relocation of existing trails
- Construction feasibility/costs and maintenance costs for the trail and trailhead
- Management issues such as private lands, public safety, and resource damage concerns such as potential impacts to wilderness values, subalpine lakes and grizzly bear core habitat
- Fulfills a need in the trails system, i.e. is not redundant

The planning team ranked the trails into 3 categories:

- High/Moderate Priority (Page 8)
- Future Study (Pages 9-10)
- Drop from Further Consideration


Mt. Daniel from Evergreen Mtn.


Mt. Baring from Beckler Peak


Scorpion Mountain

**PRIORITIZED LIST OF TRAIL PROJECTS
WILD SKY WILDERNESS PLANNING AREA**

Trail No.	NAME	BEGIN TERMINI	ENDING TERMINI	MILES	DESIGNED USE	LEVEL OF PRIORITY
	FROG MOUNTAIN	JACKS PASS	FROG MT. SUMMIT	3.5	
	HIGH PRIORITY. Good trailhead site, road-to-trail, west facing slope with meadows, and views from summit.
1240/ 1240.1	ALPINE BALDY/ BECKLER PEAK	JUNCTION RD 6066/6067 (JENNIFER DUNN TH)	LOOP VIA ALPINE BALDY, SPUR TO BECKLER PEAK	12.1	
	HIGH PRIORITY. Beckler Peak Tr. 1240.1 opened 2011, need to decommission part of FSR 6067 to build loop for Mt. bikes/hikers. NEPA complete.
1076	KELLEY CREEK	RD 6710 (MARTIN CRK. TH)	TR 1067	6	
	HIGH PRIORITY. NEPA completed and work in progress on relocation to Martin Crk TH. As of 2012, 0.9 miles of 3 mile relocation completed by Volunteers for Outdoor Washington.
1051	NORTH FORK SKYKOMISH	N. FORK SKYKOMISH TH	PCT	9.1	
	HIGH PRIORITY. Relocation and/or road-to-trail conversion needed first 1.5 miles to prevent future culvert failures and washouts.
1052	BLANCA LAKE	N. FORK SKYKOMISH ROAD	BLANCA LAKE	3.5	
	HIGH PRIORITY. Existing trail is in poor condition approaching ridgeline and down to Blanca Lake and reconstruction is needed due to rough, rocky, and eroded tread.
1057	MEADOW CREEK	RAPID RIVER ROAD	PCT	8.1	
	HIGH PRIORITY. Existing trail. Relocation of trailhead to sandpit 1/2 mile up RD 6530, and relocation of 1/2 mile of trail is needed to provide a trailhead suitable to stock.
1055.1	EAGLE LAKE	BARCLAY LAKE	EAGLE LK/ PARADISE MEADOWS	2.0	
	MODERATE PRIORITY. Existing trail (primitive). Need lakeshore mgmt. plan. Need relocation to avoid wetlands in Paradise Meadows, reduce braided trail, and prevent tread erosion.
	IRON MT/ CONGLOMERATE PT	RD 6320	CONGLOMERATE PT. /SPUR TO IRON MT.	6.8	
	MODERATE PRIORITY. Long road-to-trail. West facing. Hiker Only spur to Iron Mt. summit.
	MINERAL BUTTE	RD 6330	MINERAL BUTTE SUMMIT	7.7	
	MODERATE PRIORITY Long road-to-trail w/ matrix mgmt. area and private land. South facing.

**TRAIL PROJECTS LISTED FOR FUTURE CONSIDERATION
WILD SKY WILDERNESS PLANNING AREA**

Trail No.	NAME	BEGIN TERMINI	ENDING TERMINI	Length (Miles)	LEVEL OF PRIORITY
	HUBBARD'S GROVE	RD 65-810 SPUR	RD 68 (DEER FALLS)	3.1	FUTURE STUDY. Impressive old growth. Evaluate trail that parallels river (large bridges required) vs. short trail to Goblin Grove.
	NINA, PINTA, AND ZEKES PEAKS	DNR FROM MAY CRK.	ZEKES PEAK	8.5 (2.0 mi. FS)	FUTURE STUDY. Long trail to vista point. Long season of use. Access via DNR Reiter Foothills non-motorized area under development.
	TWIN LAKES	TR 1079 (TROUBLE-SOME CR NT)	TWIN LAKES	7.1	FUTURE STUDY. Access to Twin Lakes Trail desirable either via this route (Troublesome Crk) or Silver Crk. Rd. especially as Monte Cristo access is more difficult.
1075	SILVER LAKE	SILVER CR RD (RD 6340)	TR 708.1 (POODLE DOG PASS)	6.8	FUTURE STUDY. Access to Twin Lakes Trail desirable either via this route or Troublesome Cr. especially as Monte Cristo access changes. Old road bridges collapsing. Private land and mining claims.
	OLD N. FORK SKYKOMISH	TROUBLESOME CG	SAN JUAN CG	1.8	FUTURE STUDY. Parallels Index-Galena Rd. Could provide bicycle route between campgrounds.
	BITTER CREEK	RD 63/ 6310	VISTA PT.	6.5	FUTURE STUDY. Road-to-trail. Could avoid lakes and climb up Jumpoff Ridge to Vista Point.
	RAPID RIVER	RAPID RIVER RD (RD 6530)	END OF ROAD 6530	1	FUTURE STUDY. Road-to-trail along river with old growth. Would be an easy hike, although difficult to meet ADA standards as suggested.
1055.2	PARADISE MEADOWS	EAGLE CR RD (RD 6514)	TR 1055.1	1.5	FUTURE STUDY. Existing primitive hiker only trail. Use is not encouraged currently due to short distance to Eagle Lake and potential to exceed solitude standards.
1080	LAKE ISABEL # 1080	RD 6010110	LK ISABEL	2.2 (1.0 mi. is FS)	FUTURE STUDY. Existing primitive hiker only trail. Need lakeshore mgmt. plan in conjunction with increased maintenance. Access via DNR Reiter Foothills non-motorized area under development. Potential mountain bike conflict if maintained.
1226	RAGGED RIDGE	LK ISABEL (TR 1080)	VISTA POINT	2.9	FUTURE STUDY. A segment to a vista point on the ridgeline would help disperse use from Lake Isabel.

TRAIL NO.	NAME	BEGINNING TERMINI	ENDING TERMINI	MILES	LEVEL OF PRIORITY
1231/ 1230.1	SAN JUAN HILL/ CONGLOMERATE PT.	JACKS PASS OR RD 6570	CONGLOMERATE PT.	10.0 from Jacks Pass	FUTURE STUDY. Trailhead at Jacks Pass or last switchback on FSR 6570 then road-to-trail to San Juan Hill ridgeline, then west along ridgeline by El Capitan to Conglomerate Pt. Assess need after Iron Mt./Conglomerate Pt. trail is constructed.
1240.3	ALPINE BALDY	TR 1240 (ALPINE BALDY)	TR 1076 VIA JAKES LAKE	5.6	FUTURE STUDY. Identified as high priority in previous planning efforts in 1990s. Would need lakeshore plan for Jakes Lake.


Silver Creek from Mineral Butte


*Historic
Trail Sign*

IMPLEMENTATION: Some trail proposals are ongoing, such as Kelley Creek with the relocation being constructed by Volunteers for Outdoor Washington. Other projects had been initiated under other authorities during the Wild Sky deliberations. For example, completion of the Beckler Peak and additions to the Iron Goat Trails help to fulfill the vision of the Wild Sky plan. An application for planning for the Frog Mt. Trail was submitted to the Washington State Non-Highway Road (NOVA) grant program in 2012. Funding is needed for planning, design, and construction. Grants, volunteers, and Forest Service funds will need to be leveraged to implement these projects. It typically takes 3 to 5 years to implement a project if funding is received.

Site specific analysis and NEPA is required for each trail project which would include additional public involvement and identification of the trail route on the ground. Some projects may be modified or dropped during this analysis. All projects will need to meet the spirit and intent of the Wilderness Act and standards and guidelines of the Mt. Baker-Snoqualmie Land and Resource Management Plan.


Burley Mtn. Tarns

With the help of partnerships some of these trails can become reality!

To volunteer to help maintain and construct Wild Sky Wilderness trails:

Washington Trails Association at: <http://www.wta.org/volunteer/trail-work-parties>

Volunteers for Outdoor Washington at: <http://www.trailvolunteers.org/calendar.asp>

Backcountry Horsemen of Washington at: <http://www.bchw.org/>


Alpine Baldy

PLANNING TEAM

Tom Davis, Team Leader
Skykomish Ranger District Trails Specialist

Kathy White, Trail Design Specialist,
Mt. Baker-Snoqualmie National Forest

Gary Paull, Forest Trails and Wilderness Coordinator,
Mt. Baker-Snoqualmie National Forest

Dave Keenum, GIS Specialist
Mt. Baker-Snoqualmie National Forest

Joe Neal, District Ranger,
Skykomish Ranger District

Wild Sky Wilderness Trail Plan
Mt. Baker-Snoqualmie National Forest Website
<http://www.fs.usda.gov/detail/mbs/specialplaces/?cid=stelprdb5189222>

General information about Wild Sky Wilderness
<http://www.wilderness.net/NWPS/wildView?WID=704>


