

The Rambler

Wasatch Mountain Club
JULY

VOLUME 69, NUMBER 6, JULY 1992

Printed on 100% Recycled Paper

Performance Hiking **Reebok**

Men's Blue Ridge Mid

A fashionable leather/mesh boot made to withstand the rigors of the trail for hikers who prefer a mid-cut design. Features Hexalite™ material for lightweight cushioning and shock absorption, and a steel shank for solid support.

Men's sizes 7 to 13 M
Weight approx. 2 lb. 8 oz.
Brown or Dark Green

Special 58.99 ^{Reg.} 64.99

Limited to Stock on Hand While Supplies Last

Blue Ridge Hi

A leather/mesh hiking boot designed to endure the rigors of the trail, but look good around town. This high-cut shoe has Hexalite™ material for lightweight cushioning and shock absorption, and steel shank for support.

Men's sizes 7 to 14 M
Women's sizes 5 to 10 M
Weight approx. 2 lb. 10 oz.

69.99

The Pump™ Catskill Lady Catskill

Great value for advanced technology! Reebok's state-of-the art hiker's THE PUMP™ chamber provides a custom fit, support, and stability. Hexalite™ material and steel shank provides lightweight cushioning and shock absorption.

Men's sizes 7 to 14 M
Women's sizes 5 to 10 M
Weight approx. 2 lb. 10 oz.

89.99

 Kirkham's
outdoor products

3125 S. State (801) 486-4161 Open Mon.-Thur. 9:30 to 8:00 Fri. to 9:00 Sat. to 7:00

- July 2-7
Thu-Tue **MOUNT WHITNEY BACKPACK** The Fourth of July weekend is time for the Second Annual Mount Whitney Backpack. This expedition to the highest point in the lower 48 states will depart Thursday evening, July 2nd, camp overnight on the mountain at 12,000 feet on July 4th, and return July 6th or 7th, to suit participants' needs. The Forest Service has allocated six spots for the group, so call early to be sure of getting one. Contact Alex Ranney (583-1092) for details and to register.
- July 3
Fri **HIKE: MT. EVERGREEN** Rating 2.8. Charlie Clapp (262-6422) will meet you at Hillside plaza (south of the bank) at 9 am.
- HIKE: REYNOLD'S PEAK** Rating 5.1. Cathy Kreuter (467-1519) will meet you at the mouth of Big Cottonwood Canyon at 8:30 am. This will be the loop hike with 2080 ft elevation gain. No one wanted to lead this hike and give away any part of that rare and treasured circumstance of a 3-day summer weekend. By default (and much gratitude on the part of the hiking committee) Cathy became involved. So come on you stay at homes and join her! You can celebrate our independence (or interdependence) on Reynold's Peak. Fashion note: Colors of the day will be red, white and blue.
- HIKE: MT. RAYMOND** Rating 9.0. Hank Winauer (277-1997) will meet you at the mouth of Big Cottonwood Canyon at 8:30 am. This will be a loop trip, going up Butler and coming down Hidden Falls.
- July 3-4
Fri-Sat **BIKE RIDE: OAKLEY RODEO OVERNIGHTER** sponsored by Bonneville Bicycle Club. For more information call John Peterson (277-8817).
- July 3-6
Fri-Mon **BACKPACK: WIND RIVER MOUNTAINS** The redoubtable Louise Knauer and Janiece Pompa will lead a 4-day backpack to Wyoming for the Fourth of July. At press time there were no tantalizing details available, but a good time will be had by all (or else). This trip is limited to 12 lucky participants. Call Janiece (328-9726) or Louise at (485-3116) to register.
- July 4
Sat **BIKE RIDE: SILVERTON NARROW GAUGE (MOD).** The second annual Bike and Choo Choo train ride. The trip will include riding from Telluride to Mancos over Lizard Head Pass, visiting Mesa Verde, and riding the Silverton Narrow Gauge train from Durango to Silverton, cycling the long downhill back to Durango. (There is one tiny uphill however). Call Bob Wright, in Park City, (1-649-4194) for information.
- HIKE: SUGARLOAF PEAK** Rating 3.9. Randy Long (943-0244) will meet you at the mouth of Big Cottonwood Canyon at 9:30 am. Randy sets a relatively easy pace. This is one of his favorites and one of the easiest 11,000 ft peaks around.
- HIKE: FLAGSTAFF PEAK** Rating 4.3. Norm Probanz (266-3703) will meet you at the mouth of Big Cottonwood Canyon at 9 am. The hike will begin at the Alta side which gives some moderate exposure.

- July 13
Mon **MOUNTAIN RUNNING: MONDAY EVENING** at Snowbird. Peruvian Gulch to the top of the Tram (3.5 miles, 2,900 ft). This is actually not as strenuous as it sounds. Those who make it to the top can take the Tram down. Carpools leave from the UTA parking lot near the Little Cottonwood electric sign at 6:15 pm. Running starts at 6:30 pm on the plaza at the base of the Tram. See July 6 for more info.
- VOLLEYBALL** 6:30 pm at the soccer field at Fairmont Park in Sugarhouse. First timers please call Duke (973-8935).
- July 14-19
Tues-Sun **CLIMBING: GANNETT PEAK** This ascent of Wyoming's highest point will be done via Elkhart Park and Titcomb Valley. Leave Tuesday night and return Sunday night. Ice axe, crampons, and knowledge of glacier travel required. Call Laurel Anderton for details at (466-7032).
- July 15
Wed **BIKE RIDE: GEORGE WASHINGTON PARK** (NTD - 16 Miles). Meet Chris Winter (265-8391) at 6:15 pm at Eastwood Elementary at 3300 South & Wasatch Boulevard for this evening climb up Parleys Canyon to George Washington Park above Mtn. Dell golf course. Bring snacks for a rest at the park before the downhill descent. Helmets required.
- HIKE: MIDWEEK DAY** Jim Piani will lead mid-week day hikes to almost any lake, peak, valley or trail in the Wasatch. Call (272-3921) to plan an outing.
- HIKE: WEDNESDAY EVENING** Easy, social pace with ample opportunities for flower sniffing and general botanizing. NEWCOMERS welcomed. Leader: Jerry Hatch (467-7186). Time—6:45 pm. PROMPT! Place—East end of the Hogle Zoo parking lot. (Please remind leader that cars have to be removed).
- July 16
Thu **HIKE: THURSDAY EVENING** Mill Creek Canyon. See "Thursday Evening Hike Information" on "Events at a Glance" page.
- CLIMBING: THURSDAY NIGHT AT STORM MOUNTAIN**
- Jul 17-Aug 1 **LEEWARD ISLANDS CARIBBEAN SAILING** Contact Vince Desimone for further information (1-649-6805.)
- July 18
Sat **BIKE RIDE: LOGAN - CLARKSTON LOOP** (MOD - 44 miles) Meet leader Kevin Flannigan (1-773-6701) at Woodruff Elementary, 615 South 1000 West in Logan at 10 am to begin this trip from Logan to Amalga, to Trenton, to Clarkston, to Newton, to Petersboro, and back to Logan. Bring goodies to snack on or purchase from convenience stores along the way. Helmets required. Cycling Possibilities Vol II, Page 43.
- July 18
Sat **ROLLERBLADE ACTIVITY** (NTD - MSD) If you are tired of bicycling, you might want to try out this new sport. Meet Dave Vance (486-1878) at the Fieldhouse parking lot U of U at 9 am Helmets required and knee and elbow pads highly recommended. Call Dave for places to rent these miniature bicycles.

- July 19
Sun **HIKE: MT. NEBO** John Veranth will meet you at the 7200 South, I-15 Park & Ride at 6:30 am. The early start is because of the long drive to hike to the nearly 12,000 ft peak.
- HIKE: GOBBLER'S KNOB** Rating 7.7. Patrick McEwen (571-5033) will meet you at the mouth of Big Cottonwood Canyon at 8:30 am.
- July 19-25
Sat-Sun **BIKE RIDE: RAGBRAI XX** (MOD & FUN). The Des Moines Register's Annual Great Bicycle Ride Across Iowa is 20 years old this year. If you'd like to join about 7500 other masochists in the annual cornstalk inventory, give John Peterson a call at (277-8817).
- July 20
Mon **ARKANSAS WORK PARTY.** For all those going on the July 24-26 Arkansas Boating Trip. Meet at 6 pm at the boating equipment shed, 4317 S. 300 W. #8, just north of Zim's.
- RUNNING: MONDAY MOUNTAIN** at ALBION BASIN-CATHERINE'S PASS Car pools leave from the UTA parking lot near the Little Cottonwood electric sign at 6:15 pm. Running starts at 6:30 pm from the Albion Basin campground. Anyone interested in running from Brighton and doing a shuttle, call Tony. See July 7 for more info.
- VOLLEYBALL** 6:30 pm at the soccer field at Fairmont Park in Sugarhouse. First timers please call Duke (973-8935).
- July 20-22
Mon- Wed **SLUMBER PARTY AT THE LODGE** The Lodge is open to all members and especially individuals participating in the Mount Whitney Expedition. High Altitude Sickness research has shown that sleeping at high altitudes is one of the most effective ways to acclimate. The Lodge will be opened at 7 pm; last one out will lock it up in the morning. \$3 per person per night.
- July 22
Wed **BIKE RIDE: AFFLECK PARK BIKE** (MOD - miles). Meet Mark McKenzie (486-4986) across from Hogle Zoo to carpool up Emigration to Little Mountain at 6 pm This ride goes through fantastic scenery so close to S.L.C. The return to Little Mtn. from Affleck Park will be on asphalt. Coffee after. Helmets Required.
- HIKE: WEDNESDAY EVENING** Easy, social pace with ample opportunities for flower sniffing and general botanizing. NEWCOMERS welcomed. Leader: Duane Call (485-2980). Time—6:45 pm. PROMPT! Place—Mouth of Big Cottonwood Canyon.
- July 23
Thu **HIKE: THURSDAY EVENING** Big Cottonwood Canyon. See "Thursday Evening Hike Information" on "Events at a Glance" page.
- July 23 **CLIMBING: THURSDAY NIGHT AT STORM MOUNTAIN**

- July 23-26
Thu-Sun **BACKPACK: SAWTOOTH MOUNTAINS** Rob Rogalski will lead this moderately-paced, four-day exploratory backpack to the lovely lakes of Idaho's Sawtooth Mountains. Rob expects to pack in to a high lake and set up a base camp; he's determined to take advantage of the great fishing, but he's also open to bagging a peak or two, and there will be opportunities to take pictures of crags or paint wildflowers or whatever participants feel like doing. Rob plans to take off Wednesday night and pack in on Thursday to get a head start on the Pioneer Day crowds fleeing Utah. Call Rob at (272-2365 home) or (321-1194 work) to register.
- July 23-28
Thu-Tue **SECOND ANNUAL MOUNT WHITNEY EXPEDITIONS** This trip is the day hike version of the Mount Whitney tour, taking in both Whitney and Boundary Peak in the White Mountains, the highest point in Nevada. There will be a pre-trip meeting at Frank Atwood's apartment, July 19 at 7 pm. Participants are invited to acclimate at a Lodge slumber party, July 20-22. The July 24 weekend Day Hikers schedule, briefly: ETD SLC 6:00 pm, Thursday, July 23; ETD Whitney Trailhead 5 am July 25 (rating 13.7); Expedition Banquet in Bishop, CA, July 26; ETD Boundary Peak trailhead 7 am July 27 (rating 10.4); ETA SLC 6 am, Tuesday, July 28. If you haven't received the detailed letter, call Frank Atwood (299-8264). All levels of participation are welcomed.
- July 24
Fri **HIKE: SILVER FORK—NEWCOMERS** Rating about 3. James Bailey (261-5609) will meet you at the mouth of Big Cottonwood Canyon at 9 am.
- HIKE: RED PINE LAKES** John Marks (278-1092) will meet you at the mouth of Little Cottonwood Canyon at 9 am. That's *Little* Cottonwood in the new lot.
- HIKE: PIONEER PEAK** Rating 5.2. Marc and Susan Hutchinson (355-3227) will meet you at the mouth of Big Cottonwood Canyon at 9 am. What better way is there to do Pioneer peak than on Pioneer Day itself.
- HIKE: AMERICAN FORK TWIN PEAKS** Rating 9.9 Bart Hovis (272-2826) will meet you at the mouth of Big Cottonwood Canyon at 8 am. Elevation is 11,489 ft.
- July 24-26
Fri-Sun **CAR CAMP: WHEELER PEAK** Bill Lewis invites you to visit our newest National Park, the Great Basin National Park in eastern Nevada. On Friday there will be day hikes and a tour of the famous Lehman Caves; Saturday brings an optional climb of 13,000-foot Wheeler Peak, with more easy day hikes among the bristlecones on Sunday. Call Bill at 1-753-8724 to register.
- BOATING: ARKANSAS (CLASS III-IV).** This is an intermediate to advanced trip. Send a \$25 deposit or call Janis Huber (486-2345) to register.

- July 25
Sat
- HIKE: TWIN LAKES PASS** Rating 3.4. Randy Long (943-0244) will meet you at the mouth of Big Cottonwood Canyon at 10 am.
- HIKE: DESOLATION LAKE** Rating 5.4. Mike Hendrickson (942-1476) will meet you at the mouth of Big Cottonwood Canyon at 8:30 am.
- HIKE: MT. SUPERIOR** Rating 7.7. Larry Larkin (485-9060) will meet you at the mouth of Big Cottonwood Canyon at 9 am. Some exposure on this one.
- July 26
Sun
- HIKE: ALEXANDER BASIN** Rating 3.3. Phil Giles (487-5046) will meet you at the Skyline High Pkg lot at 8 am.
- HIKE: CLAYTON PEAK** Rating 5.4. Rose Novak (487-6034) will meet you at the mouth of Big Cottonwood Canyon at 9 am.
- HIKE: MT. TIMPANOGOS** Rating 11.6. Jim Sweeney will meet you at the I-15 and 7200 S Park & Ride at 8 am. Elevation of Timp is 11,750.
- July 27
Mon
- ALPINE WORK PARTY** For all those going on the August 1-2 Alpine Instructional Boating Trip. Meet at 6 pm at the boating equipment shed, 4317 S. 300 W. #8, just north of Zim's.
- BIKE RIDE: CITY CREEK CANYON** (NTD - 13 miles). Meet leader Sam Kingston (355-8043) at the north east parking lot of the Capitol at 6:30 pm for this traditional club ride. Helmets required.
- MOUNTAIN RUNNING: MONDAY AT SILVER FORK-HONEYCOMB CLIFFS TRAIL** Carpools leave from the UTA parking lot at the mouth of Big Cottonwood at 6:15 pm. Running starts at 6:30 pm from the lower end of the lower Solitude parking lot. See July 6 for more info.
- VOLLEYBALL** 6:30 pm at the soccer field at Fairmont Park in Sugarhouse. First timers please call Duke (973-8935).
- July 29
Wed
- BIKE RIDE: EMIGRATION CANYON** (NTD - 17 miles). Meet Mark McKenzie (486-4986) across from Hogle Zoo at 6:30 pm for this traditional evening ride. Coffee at an agreed restaurant after. Helmets required.
- HIKE: MIDWEEK DAY** Jim Piani will lead mid-week day hikes to almost any lake, peak, valley or trail in the Wasatch. Call (272-3921) to plan an outing.
- HIKE: WEDNESDAY EVENING** Easy, social pace with ample opportunities for flower sniffing and general botanizing. NEWCOMERS welcomed. Leader: Jerry Hatch (467-7186). Time—6:45 pm. PROMPT! Place—East end of the Hogle Zoo parking lot. (Please remind leader that the cars will have to be moved).

- Aug 8-9
Sat-Sun **PLAYTIME AT ALPINE (CLASS III).** Send \$25 deposit or call trip leader Jeff Barrell (278-3510) to come along and surf your brains out (it's a dirty job but somebody besides Jeff has to do it).
- Aug 9
Sun **HIKE: WHITE PINE TO RED PINE LAKE** Rating 7.0. Chris Venezelos (355-7236) will meet you at the Hillside Plaza at 9 am. Bring rain gear just in case. We will descend through Red Pine Canyon and enjoy the shady trail on an otherwise hot afternoon.
- HIKE: ELBOW FORK TO TERRACES** Rating 1.9. Dave Vickery (583-7064) will meet you at the Skyline High parking lot (off 3900 S) at 8:30 am. Although the trail has a moderately significant hill, it terminates 430 ft lower than the trailhead.
- HIKE: PEAK 10516** Rating estimated at 8.0. Pat Kottcamp (322-1507) will meet you at the mouth of Big Cottonwood Canyon at 9 am. Something new! Pat says his previous hikes to this peak have rewarded him with seldom seen north aspects of Pfeifferhorn plus an in-your-face view of Thunderbolt Ridge. Requires some scrambling with a little exposure. This new peak hike is described as a bit less effort than Pfeifferhorn.
- TURTLE HIKE: KESSLER PEAK** Rating 8.0. Chuck Gregg (364-6342) will meet you at the mouth of Big Cottonwood Canyon at 9 am. Chuck will lead this hike in the turtle style—slow but determined. This is an opportunity for hikers of the slower persuasion to summit a dramatic 10,403 ft peak.
- BIKE RIDE: WANSHIP-HENEFER (MOD - 42 miles).** Meet Lily Schumann (561-3756) at 10:00 am at the Wanship Dam for this traditional tour through Wanship, Hoytsville, Echo Reservoir, & Henefer & back. Helmets required. Bring your own lunch or stop at convenience stores or Kozy Cafe along the way.
- Aug 10
Mon **WESTWATER WORK PARTY** For all those going on the August 15-16 Westwater Trip. Meet at 6 pm at the boating equipment shed, 4317 S. 300 W. #8, just north of Zim's.
- Aug 12
Wed **BIKE RIDE: EMIGRATION CANYON (NTD - 17 miles).** Meet Lily Schumann (561-3756) across from Hogle Zoo at 6:30 pm for this traditional evening ride. Coffee at an agreed restaurant after. Helmets required.
- HIKE: MIDWEEK DAY** Jim Piani will lead mid-week day hikes to almost any lake, peak, valley or trail in the Wasatch. Call (272-3921) to plan an outing.
- Aug 13
Thu **HIKE: THURSDAY EVENING** Mill Creek Canyon. See "Thursday Evening Hike Information" on "Events at a Glance" page.

OLD-TIMERS' PARTY

AUGUST 1, 1992

Join us at the Lodge for this traditional gathering of WMC buffs, new and old. BYO grill item, etc., and bring along a side dish to regale your friends. Soft drinks will be available at cost.

SLIDES FROM OLD WMC TRIPS ARE MOST WELCOME

The meal will be started around 6 P.M., and the evening will unfold at a leisurely pace from then on.

Please, call Karin Caldwell at 942-6065 (evenings), if you have any questions.

Your \$2 will cover the lodge cost plus incidentals.

Welcome
to our Thursday night hike. This
hike is open only to members, unless this
is your second qualifying activity and you hand
me your dues and application form presently.
No high heels please.
And don't forget to sign your release form.

A decorative border of musical notes, including eighth, sixteenth, and quarter notes, some beamed together, framing the central text.

WASATCH MOUNTAIN CLUB

PROUDLY PRESENTS

COFFEE HOUSE AT THE LODGE
JULY 18

PRESENTED BY THE GUY BENSON
MUSICANS

MUSIC WILL START AT 7:30

COST: \$2.00 PER PERSON
OVERNIGHT: \$3.00.

Outdoor Adventures Start Here

REI brings you the area's best selection of gear and clothing
for outdoor, muscle-powered sports.

We offer friendly, expert service and our 100% guarantee.

Come shop our huge selection of gear for:

- Bicycling • Climbing • Walking
- Camping and Hiking • Skiing • Water Sports

3285 East 3300 South

Salt Lake City

486-2100

Quality Outdoor Gear and Clothing Since 1938

NOTICE ON CHANGING OF W.M.C. MILEAGE RATES

The new club mileage reimbursement rate is 15 cents per mile plus gas. The old rate of ten cents per mile plus gas was felt by the Board to be outdated (it had been in effect for 7 or more years). The 4 wheel drive rate is still 25 cents per mile plus gas (applies only to the 4WD portions of the trip). Please remember that vehicle drivers also pay a share, and all vehicles on the trip are combined into one large carpool fund.

Double "O" Arch

OLYMPUS MALL PARKING: It seems the folks who own the Olympus Hills Shopping Mall would prefer that we not use their parking lot. Consequently we go to another option. Except for the ok on Thurs eve hikes, we have permission to use the Skyline High lot so long as we notify Beth Tripp (481-7122) of that Institution so she may inform their security what our vehicles are about. Or it would be ok to leave a note on the windshields in the case of weekends. For the most part though, we'll try and schedule parking for activities at different locations.

Ain't we having fun??and remembering when and longing for????

photo by Paul Cassell

Thank goodness it's now!! From a summer lover

photo by Jean Frances

The Rambler could really use some of your best photos so we don't have to resort to last minute photos to round off the needed number of pages to go to press

OLD-TIMERS' PARTY

AUGUST 1, 1992

Join us at the Lodge for this traditional gathering of WMC buffs, new and old. BYO grill item, etc., and bring along a side dish to regale your friends. Soft drinks will be available at cost.

SLIDES FROM OLD WMC TRIPS ARE MOST WELCOME

The meal will be started around 6 P.M., and the evening will unfold at a leisurely pace from then on.

Please, call Karin Caldwell at 942-6065 (evenings), if you have any questions.

Your \$2 will cover the lodge cost plus incidentals.

Welcome
to our Thursday night hike. This
hike is open only to members, unless this
is your second qualifying activity and you hand
me your dues and application form presently.
No high heels please.
And don't forget to sign your release form.

WASATCH MOUNTAIN CLUB
888 SOUTH 200 EAST, Suite 207
SALT LAKE CITY, UT 84111-4220

Please Note

suite number has changed

SECOND CLASS
 POSTAGE PAID
 SALT LAKE CITY, UT
 NO 10
 6/92

Suite 207