
Welcome to National Park and National Forest lands in the North Cascades.
Located east of I-5, there are many opportunities for you to enjoy this area with relatively easy
access by several major highways. Starting up north: take a drive on the Mt. Baker Scenic Byway
(State Route 542). This route starts in Bellingham, winds along the North Fork of the Nooksack River,
and, from the town of Glacier, climbs 24 miles to an elevation of 5,100 feet at Artist Point in Heather
Meadows. This destination is legendary for spectacular views of Mt. Baker, Mt. Shuksan and
surrounding peaks.

For other stunning vistas, follow the northern part of the Cascade Loop along the North Cascades
Scenic Highway (State Route 20). A side trip up the Baker Lake Road, 16 miles east of Sedro-Woolley,
leads into the Baker Lake Basin, which hosts campgrounds, water recreation and numerous trails.

The 125-mile Skagit Wild and Scenic River System – made up of segments of the Skagit, Cascade,
Sauk, and Suiattle Rivers – provides important wildlife habitat and recreation. The Skagit is home
to one of the largest winter populations of bald eagles in the United States and provides spawning
grounds for one-third of all salmon in Puget Sound.

NORTH CASCADES NATIONAL PARK COMPLEX
MT. BAKER RANGER DISTRICT
810 STATE ROUTE 20
SEDRO-WOOLLEY, WA 98284-1239

EXPERIENCE YOUR AMERICA™

Recreational
Opportunities

page 2

Trip Planning
and Safety

page 3

Baker Lake
and Mt. Baker
Scenic Byway

pages 4 - 5

North Cascades
Highway

pages 6 - 7

North Cascades
National Park

Complex
pages 8 - 10

Key Partners
and Volunteer
Opportunities

page 11

www.nps.gov/noca
www.fs.fed.us/r6/mbs

The North Cascades Scenic Highway travels
through the gateway communities of Concrete,
Rockport, and Marblemount before reaching
Ross Lake National Recreation Area within North
Cascades National Park Complex.

Along the way, visit the North Cascades
Visitor Center near Newhalem and many
viewpoints above Gorge, Diablo and Ross lakes,
which offer pristine perspectives of surrounding
peaks. These mountains are home to more than
300 glaciers in the park and over 600 in the
ecosystem.

Further to the east, Lake Chelan National
Recreation Area features the third deepest lake
in the nation. Gaze into the clear waters of Lake
Chelan as you boat to the remote community of
Stehekin and the Golden West Visitor Center.

Enjoy your visit. Be safe and be prepared.

FIND MORE INFO AT:

Banner photo: Courtesy of William Clark. Right: FS. Bottom: NPS/Bender Sidebar
photos, from top down: David Snyder for the NPS, Snyder, FS, Snyder, Clark, Snyder

South of Fisher Basin
North Cascades National Park

VISITOR INFORMATION GUIDE
NORTH CASCADES AND MT. BAKER

HIKING TRAILS AND CLIMBING
PEAKS Hundreds of miles of trails lead into
the North Cascades. Storm damage may
affect your trip, so check trail conditions before
you leave home. Most long hikes and climbs
enter designated Wilderness Areas where
special restrictions may apply. Climbers should
choose experienced partners or licensed guides
and fill out Voluntary Climbing Registers at the
station nearest your climb.

Ask for a Wilderness Trip Planner and Climbing
Notes or a list of outfitter guides. Visit the
National Park and National Forest web sites for
current recreation reports and climbing information.

BACKCOUNTRY National Forest:
Backcountry camping does not require a permit,
but a Northwest Forest Pass may be needed to
park at some trailheads. Campers in the Mt.
Baker National Recreation Area and some areas
of the Wilderness must camp at designated
spots. Campfires are not allowed in all backcountry
areas and seasonal fire restrictions apply.

National Park: There are more than 200
backcountry camping sites, from boat-in sites
to high alpine backpacking sites. Camping is
allowed only at established sites. Camps include
pit toilets, tent pads and in some cases, tables
and fire pits. Backcountry permits are free, but
are required for all overnight stays. Permits are
issued in person only on a first-come, first-
served basis. For permit information, contact the
Wilderness Information Center (360) 854-7245
or visit www.nps.gov/noca/planyourvisit.

North Cascades and Mt. Baker Visitor Information Guide2

Explore, Experience and Enjoy

GO FISHING Fishing in Washington, including in National Parks and Forests, requires a valid
Washington State fishing license.

In the National Forest, Baker Lake is a popular destination for trout fishing. The Skagit River, part of
one of Washington’s major watersheds, is home to seven species of anadromous fish (five types of
salmon and two types of trout) and freshwater trout and char.

In the National Park, Diablo and Gorge Lakes have been stocked with rainbow and cutthroat trout.
Ross Lake offers quality sport fishing opening annually on July 1. Lake Chelan has fresh water cod,
trout and kokanee, a land-locked species of salmon. The Stehekin River offers rainbow and cutthroat
trout. Comply with special regulations listed in the Washington Department of Fish and Wildlife
Sport Fishing Regulations, available wherever licenses are sold and online at: wdfw.wa.gov

WATER RECREATION River floating is an excellent adventure to plan. Experienced boaters run
the Skagit, Nooksack and Stehekin rivers. Ask for a list of local outfitters at any ranger station.

Kayaking, canoeing and motor boating are other options. No personal watercraft (jet skis, etc.) are
allowed in North Cascades National Park Complex. Motorboat and paddling rentals are available at
Baker Lake, Ross Lake and Lake Chelan. Boat ramps are located at Baker Lake, Gorge Lake, Diablo
Lake, Lake Chelan and the north end of Ross Lake at Hozomeen.

HORSEBACK RIDING Stock animals are welcome on trails maintained to stock standards.
Trail rules and seasons of use vary and special rules apply in Wilderness Areas.

• Stock parties are limited to 12 (people + animals) on trails.
• Grazing is permitted in the National Forest without a permit. But stock must use weed-free or
processed feed while on National Forest lands.
• Grazing with a permit is allowed in the Ross Lake and Lake Chelan National Recreation Areas.
 This can be obtained with your backcountry permit.
• Grazing is prohibited in the National Park; pack in processed food pellets.

TRAVELING WITH YOUR DOG Dogs are not permitted on trails or in cross-country areas
within the National Park. Leashed dogs are allowed in Ross Lake and Lake Chelan National
Recreation Areas, along the Pacific Crest Trail and along roads in the National Park.

Dogs are allowed in the National Forest but must be leashed in developed recreation areas such as
trailheads, campgrounds, picnic areas and Heather Meadows. For safety reasons, dogs are not
allowed on Table Mountain Trail 681 in the Heather Meadows Area.

NORTH CASCADES BY BICYCLE Many people tour across the North Cascades by bicycle.
Ask for the bulletin "Cycling the North Cascades Highway" at any ranger station. Mountain biking
is not permitted on park or forest trails except where developed for that use. Riding is allowed on
roads. Visitors should check for use restrictions on the trail system before heading out on a mountain
bike trip.

TRAVELING WITH CHILDREN
• Make the most out of your adventure by
 taking special safety precautions.
• Children should remain with adults.
• Establish rules for keeping together.
• If separated, the child should hug a tree near
 an open area and stay put.
• Pick trails and adjust goals to children’s ages
 and abilities.
• Bring along the ten essentials.
• Have children help make an emergency kit
 and make sure they know how to use the items.
• Help children develop responsible outdoor
 practices.

ACTIVITY IDEAS FOR CHILDREN
Explore with ears and eyes. Play observation
games—watch for birds and identify plants,
bugs and animal tracks. Listen for sounds of
wildlife. Draw a picture or write a poem to
remember the trip.

Spend time with a ranger or volunteer naturalist.
Ask them for Junior Ranger and Family Fun
activities and programs. Information is available
at visitor centers and ranger stations. Top: NPS.

Bottom:
Snyder

DO I NEED A PASS?
North Cascades National Park Complex
does not require an entrance fee or parking
pass at trailheads. However, parking at
certain trailheads, picnic areas and
recreation sites in the National Forest does
require a federal recreation pass.

The Northwest Forest Pass is valid
throughout all National Forests in Oregon
and Washington. The new America the
Beautiful Pass, Interagency Senior and
Interagency Access Pass (formerly known
as the Golden Passports) are also honored
at Northwest Forest Pass sites. When in the
area, passes can be obtained at ranger
stations and some local vendors. You may
also purchase the passes in advance by
calling (800) 270-7504 or online at:
www.naturenw.org.

Passes should be displayed from the
rearview mirror or on the dashboard of your
vehicle when parked at a Northwest Forest
Pass site.

Day Pass $5
Annual Pass $30
Interagency Annual Pass $80 *
Interagency Senior Pass $10**
The Interagency Access Pass is free for
U.S. citizens with medically determined
permanent disability.
* Valid at U.S. Federal Recreation areas.
** Lifetime pass for U.S. citizens 62 and over.

SAFETY TIPS
Use caution on access roads. Watch for
obstructions such as rocks, sharp turns, parked
vehicles and pedestrians.

Safeguard your possessions by keeping them
out of sight. Lock your vehicle.

Carry the ten essentials listed on this page.

Stay on trails. Wear adequate footwear and
use a topographic map and compass.

After hiking, check yourself for ticks, which
may carry lyme disease.

Horses can startle easily. When stock
approach, make your presence known and
stand on the lower side of the trail.

Report trail damage to the nearest ranger
station.

Do not depend on cell phones as there are
many ‘dead spots.’

Travel Safely, Step Lightly

Many people come to the North Cascades to enjoy its rugged beauty and remote wildness. Recreating in natural areas, however, has inherent dangers
and responsibilities. Conditions in mountainous areas can change very rapidly, even during a day trip. These travel tips can help you have a safe and
responsible journey so that you, and future travelers, can enjoy the landscape to its fullest.

Always tell a friend your travel plans,
including destination and expected return time.

Leave Fireworks at Home. Visitors are reminded
that due to the potential fire danger, using or
possessing fireworks of any kind is illegal on
all federal and state-managed public lands in
Washington throughout the year.

Be Alert - Check for Avalanche Danger.
Before heading out into the backcountry, check
with the Northwest Weather and Avalanche
Center for current weather and avalanche
forecasts. You can also call the Avalanche
Information Hotline at 206-526-6677 (WA) and
503-808-2400 (OR).

Hunting on National Forest lands, Ross Lake
and Lake Chelan National Recreation Areas is
governed by Washington Game Regulations.
Visitors should exercise caution when hiking
during hunting season; wear bright clothing
and make your presence known. Hunting is
not allowed in North Cascades National Park.

North Cascades and Mt. Baker Visitor Information Guide 3

M
anaged by

User fee

Accessible facilities

Drinking water

Flush toilets

Vault toilets

Garbage facilities

Boat ram
p

Hiking trail

Fishing

Dum
p stations

Silver Lake Park+

Douglas Fir+

Excelsior Group++

Silver Fir+

Kulshan

Horseshoe Cove+

Panorama Point+

Boulder Creek+

Park Creek+

Shannon Creek+

Rasar State Park+

Steelhead Park+

Goodell Creek

Newhalem Creek+

Goodell Group++

Colonial Creek

Lone Fir

Klipchuck

Early Winters

Marble Creek+

Mineral Park+

Hozomeen

Bayview Group++

SR 542

Baker
Lake Road

Milepost
14-23

SR 20

Milepost
81-180

Cascade
River Road

Via B.C.

CAMPING
AREAS
Location

Campground: + Reservation available ++ Reservation required

Number of
Campsites
* hook-ups

available

100+*

30

2

21

104

34

2

16

10

12

20

38*

59*

21

110

3

142

27

46

13

22

22

122

FS = Forest Service SP = Washington State Park P = Puget Sound Energy
PS = National Park Service CP = County Park

CP

FS

FS

FS

P

FS

FS

FS

FS

FS

FS

SP

CP

NP

NP

NP

NP

NP

FS

FS

FS

FS

FS

Newhalem Group++ 2

ESSENTIALS

NP

• • • • • • • • • •
• • • • • • •
• • • •
• • • • • •
• • • • • • • •
• • • • • • • •
• • • •
• • • • • • •
• • •
• • • •
• • • • • • •
• • • • • • • •
• • • • • • •
• • • • • •
• • • • • • • •

• • • • • • • • • •
• • • • • •
• • • • • •
• • • • •
• • • • •
• • • •
• • • • • •

•

• • • • • • •
• • •

•
•

•

LEAVE NO TRACE
Plan Ahead and Prepare
Know the regulations and special concerns for
the region you are visiting. Prepare for
emergencies and hazards.

Travel and Camp on Durable Surfaces
Stay on the trail and camp in designated spots.
Avoid fragile areas along waterways and in
alpine meadows.

Minimize Campfire Impacts
Use established fire rings or pits; keep fires
small. Put out fires completely and scatter ashes.
Use a stove when possible.

Respect Wildlife
Observe wildlife from a distance.
Never feed animals.

Be Considerate of Other Visitors
Be courteous; yield to others. Strive to not
disturb the natural ambiance.

Dispose of Waste Properly
Pack it in, pack it out. Use toilets where
available. Otherwise, dig a cathole 6 to 8 inches
deep away from trails and water.

Leave What you Find
Observe, but do not take. Leave all natural and
historical objects as you find them.

Top: FS, courtesy of Kevin Hammond

WHERE CAN I CAMP? Many public
campgrounds in the North Cascades are
accessible by car. Most sites are available on a
first-come, first-served basis.

Group camps in the National Park are located
at Goodell and Newhalem Creek campgrounds.
National Forest group sites are available in the
Baker Lake and Mt. Baker Scenic Byway areas.

National Park and Forest campground
reservations can be made online at www.
recreation.gov or at (877) 444-6777. Group
sites can be reserved a year in advance and
family sites may be reserved six months ahead.

For information about camping and other
lodging opportunities in Washington State
Parks, call (888) 226-7688 or visit www.parks.
wa.gov

LODGING There are a variety of lodging
options. Local Chamber of Commerce
offices are happy to assist you. Remote
accommodations in the North Cascades
include:
Ross Lake Resort (206) 386-4437
www.rosslakeresort.com

Stehekin Landing Resort www.stehekinlanding.
com. Other lodging is available in Stehekin.
Pick up the Stehekin Visitor Guide at any ranger
station.

Learn about other tourism opportunities around
the state at www.experiencewashington.com

THE 10 ESSENTIALS TO BRING ON EVERY TRIP:
1) Food and water 2) Clothing 3) Navigation/map 4) Light 5) Fire starter 6) Sun protection 7) First aid kit
8) Knife 9) Emergency signal 10) Emergency shelter

North Cascades and Mt. Baker Visitor Information Guide4

BAKER LAKE
Nine-mile (14 km) long Baker Lake offers
opportunities for camping, boating, fishing,
picnicking, hiking and pack & saddle trips.
Washington State regulations govern boating
and fishing at Baker Lake. Developed
campgrounds are located along the western
side of the lake. The Baker Lake Trail extends
along the eastern shoreline, crossing the Baker
River at the north end. For camping information
see page 3.

MT. BAKER
NATIONAL RECREATION AREA
The Mt. Baker National Recreation Area was
established in 1984 outside wilderness
legislation to allow for snowmobile use when
snow levels are sufficient. During the summer,
hiking trails lead from the end of Forest Road
13 and through the Mt. Baker Wilderness from
the Middle Fork Nooksack river drainage to this
impressive landscape.

Hikers can explore the trails, and stock is
welcome August 1 to November 1. Winter
recreation includes skiing, snowmobiling and
snowshoeing.

To help prevent resource damage and protect
sub-alpine vegetation, backcountry campers
must stay at designated sites, and no campfires
are allowed in this area. One-night-only campsites
are established for hikers and stock parties at the
trailhead at the end of Forest Road 13. Please
ask for a detailed handout on campsites and
area regulations at a ranger station.

603 Park Butte Road 13 3.5 (5.6 km)

603.1 Scott Paul Road 13 6.5 (10.5 km) No camping, hikers only

603.3 Bell Pass Road 12 5.0 (8.0 km) Wilderness, stock allowed 8/1 to 11/1

696 Ridley Creek Road 38 5.5 (8.9 km) Not maintained, connects to trail 603.3

Mt. Baker National Recreation Area Trails

Baker Lake Area Trails

603.2 Railroad Grade Trail 603 1.0 (1.6 km)
Designated camps, no fires, hikers
only

Road 12 3.0 (4.8 km)
Road 38 3.5 (5.6 km)

697 Elbow Lake Wilderness, stock allowed 8/1 to 11/1

Distance
one-way miles

Trail # Name Access Remarks

604.1 Dock Butte Road 1230 1.5 (2.4 km) Leads to a scenic vista
604 Blue Lake Road 1230 0.7 (1.1 km) Short forest hike to lake
606 Baker River Road 11 2.6 (4.2 km) Enters National Park
610 Baker Lake Road 1107 14.0 (22.5 km) Stock allowed year-round

611.2 Anderson Lakes Rd. 1107-022 2.4 (3.8 km) Non-wilderness

611 Watson Lakes Rd. 1107-022 2.3 (3.7 km)
Wilderness, no fires, designated
camps

623 0.5 (0.8 km) Accessible, interpretive Shadow of
the Sentinels

A Federal Recreation Pass is required at posted recreation sites and trailheads. Always check trail and road
conditions at the Forest Service website or by calling a ranger station.

Enters Wilderness, designated camps,
no fires, stock ok 8/1 to 11/1

FS

NATIONAL FOREST CAMPING
Forest visitors may camp in dispersed
undeveloped forest areas with a maximum
stay of 14 days. Developed campgrounds are
operated by forest concessionaire, Hoodoo
Recreation, www.hoodoo.com, in the Mt. Baker
Scenic Byway, Baker Lake and Cascade River
corridors. Sites are available on a first-come,
first-served basis or by reservation at
www.recreation.gov or (877) 444-6777.

Baker Lk. Road
Road 11

Visit the National Forest

742 3.0 (4.8 km) Climbing access to Mt. Shuksan, NPS
 backcountry permit required

Shannon Ridge Rd. 1152

Mazama
Lake

Bagley

Lakes

Iceberg
Lake

Galena
Chain
Lakes

Hayes
Lake

Arbuthnot
Lake

Highwood
Lake

Picture
Lake

Huntoon
Point

Mt. B
aker

Highway

To Glacier, WA
(USFS/NPS
Information)

To
Lake Ann

To Ptarmigan Ridge
Trail 682.1

Artist Point

Bagley Lakes
Trailhead Parking

Mt. Baker Ski Area
Heather Meadows
Day Lodge

Mount Herman

Mazama Dome

Heather Meadows
Visitor Center
(Summer Only)

Mt. Baker
Ski Area
White Salmon
Day Lodge

Gate closed
in summer

Austin Pass
Picnic Area

Mount Baker Ski Area

Shuksan

Arm

Table Mountain

542
6286 ft
1916 m

5842 ft
1781 m

Trail 600

Trail 681

Picture Lake Path
Trail 735

Bag
le

y
La

ke
s

W
ild

G oo
se

Tr
ai

l

Ch
ai

n
La

ke
s

Tr
ai

l

Chain Lakes Trail

Tra
il

682

682
Trail

Fire and
Ice Trail

Trail 684.2

W
ild

G
o

o
se

Artist Ridge
Trail

1.0 km

0

0

0.7 miScale

MOUNT BAKER
WILDERNESS

MT. BAKER SCENIC BYWAY
The scenic Mt. Baker Byway winds along the
North Fork of the Nooksack River, ending at
Artist Point at 5,100 feet (1545 m) in Heather
Meadows. The last 24 miles (39 km) is
designated as a National Forest Scenic Byway.
At the road’s end, trail systems lead into the Mt.
Baker Wilderness. During winter months motor
traffic ends at the Mt. Baker Ski Area three miles
(6 km) below Artist Point.

POINTS OF INTEREST
GLACIER PUBLIC SERVICE CENTER - MP 34:
Stop by to get current conditions from Forest
Service and National Park staff.

Boyd Creek Interpretive Trail, FS Road 37:
This short, self-guided nature trail focuses on
components of healthy fish habitat.

Nooksack Falls, MP 40: A dramatic waterfall
plummets more than 100 feet over rocky
outcrops. A fence-lined pathway leads to a
viewpoint.

Shuksan Picnic Area: Day use area at the
base of Forest Road 32 (Hannegan Road). Pass
required.

HEATHER MEADOWS AREA
Visit this spectacular sub-alpine setting along
the upper reaches of the Mt. Baker Scenic
Byway. Spread out a picnic lunch at Austin Pass
Picnic Area and check in with staff at the Heather
Meadows Visitor Center. Open daily in summer
from 10 am to 4 pm. A valid Federal Recreation
Pass is required for parking in the area during
the summer season.

Hike along a network of scenic trails and enjoy
several self-guided interpretive opportunities
and accessible viewpoints. Several longer hikes
lead into the surrounding Mt. Baker Wilderness,
where Wilderness regulations apply. When
entering such areas, be prepared for risk and
challenge. The terrain can be rugged and the
weather unpredictable.

During winter months, check avalanche
forecasts by calling at www.nwac.us or call
(206) 526-6677.

North Cascades and Mt. Baker Visitor Information Guide 5

MT. BAKER
SCENIC BYWAY

Glacier Area Trails
Distance

one-way miles
Trail # Name Access Remarks

A Northwest Forest Pass is required at posted recreation sites and trailheads. Always check trail and road
conditions at the Forest Service website or by calling a ranger station.

POPULAR TRAILS ALONG THE MT. BAKER SCENIC BYWAY

625 Damfino Lakes Road 31 3.0 (4.8 km) No fires, connects with High Divide

671 Church Mountain Road 3040 4.2 (6.8 km) Steep hike up forested slopes
677 Heliotrope Ridge Road 39 3.7 (6.0 km) Wilderness, no fires
678 Skyline Divide Road 37 5.5 (8.9 km) Wilderness, no fires, stock 8/1 to 11/1
687 Horseshoe Bend Hwy 542 1.5 (2.4 km) Follows Nooksack River
673 Goat Mountain Road 32 4.0 (6.4 km) Wilderness, stock allowed 8/1 to 11/1

674 Hannegan Pass Road 32 5.0 (8.0 km) Wilderness, no fires, enters National
Park, stock allowed 7/1 to 11/1

685 Winchester Mtn. Road 3065 2.0 (3.2 km)

686 Tomyhoi Lake Road 3065 4.0 (6.4 km) Wilderness, no fires

Heather Meadows Area Trails
600 Lake Ann Hwy 542 4.8 (7.7 km) Wilderness, no fires
682.1 Ptarmigan Ridge Trail 682 5.0 (8.0 km) Wilderness, no fires
681 Table Mountain Hwy 542 0.7 (1.1 km) Wilderness, no fires, no dogs

682 Chain Lakes Hwy 542 6.5 loop Wilderness, no fires, camp at
designated sites only

735 Picture Lake Hwy 542 0.5 loop Accessible, Interpretive
684.2 Fire and Ice Hwy 542 0.5 loop Accessible, Interpretive
684.3 Wild Goose Hwy 542 2.5 (4.0 km) No camping one mile from trail
669 Artist Ridge Hwy 542 1.0 loop Accessible viewpoint

630 High Divide Hwy 542 13.0 (20.9 km) Wilderness, no fires, stock 8/1 to 11/1

686.1 Yellow Aster Butte Trail 686 2.0 (3.2 km) Wilderness, no fires, Jct 686 at 1.5 mi

High clearance vehicle needed on
road, Wilderness, no fires

626 Boyd Creek Road 37 0.25 (0.4 km) Accessible, Interpretive

HEATHER MEADOWS
DETAIL MAP

Cascade
River

Road

Cascad e River
Road

Green
Lake

Granite
Lakes Doubtful

Lake

Rainy
Lake

Blue
LakeLake Ann

Hidden
Lake

Moraine
Lake

Porcupine
Creek

Thornton
Lakes

Sourdough
Lake

Gorge
Lake

Shuksa

n

Creek
Creek

Diablo Lake

Creek R
O

S
S

L
A

K
E

Ruby Creek

Cr
at

e
r

C
re

ek Creek

Boulder
Creek

Canyon

Beaver

Big

Goodell

C
reek

Thunder

Jordan
Creek

Marble Creek

B
o

uld
er

Creek

River

Sauk

Ri
ve

r

Sk
ag

it

Creek

C
reek

Creek

C
reek

East Creek

G
ranite

C
reek

Swamp Creek

Methow River

G
ranite

Creek

Fisher

Panther

T
h

u
n

d
er

Diobsud

Bacon

C
reek

N
oisy

North Fork

M
ill

C
reek

Slate
Creek

Shuksan
Lake

Berdeen
Lake

Barnaby
Slough

Falls Lake

Jug Lake

Jordan
Lakes

Found
Lakes

Slide
Lake Whale Lake

Cyclone Lake

Monogram
Lake

Blum

Baker River

Creek

Creek

C
reek

Cascade

Otter Cr

River

Illabot

C reek

Rocky

Jackman
Creek

Fin
ney

Creek

C
r

Pr
es

se
ntin

Grandy
Lake

Ridley
Cr

Lake
Shannon

Baker
Lake

Skagit

River

North Cascades National Park
Wilderness Information Center

North Cascades National Park
Visitor Center

CRESCENT CREEK SPIRES

PICKET
RA

N
G

E

Gorge
Dam

Thornton
Lakes
Road

Goodell
Creek

Newhalem
Creek

MARBLEMOUNT

NEWHALEM

DIABLO

Buckner
Mountain
9112ft
2777m

Mineral Park

North Fork of Bridge Creek
Trail

Rainy Lake
National Recreation Trail

Rainy Pass
Washington Pass

Overlook

Universal access
to Rainy Lake

Mount Ballard
8301ft
2530m

Harts Pass

M
C

K
A

Y
RID

GE

O K A N O G A N

 N A T I O N A L

 F O R E S T

Ross Dam

Ruby
Creek

Ross Lake
Resort
Boat taxi
Boat fuel

Environmental
Learning Center

Diablo
Dam

PASAYTEN

WILDERNESS

Ross Lake
Overlook

Marble Creek

To Sedro-Woolley,
 I-5

To Darrington

To Winthrop

CONCRETE

ROCKPORT

Upper Baker
Dam

Baker
Dam

The Portage

MOUNT BAKER

WILDERNESS

M O U N T B A K E R -

S N O Q U A L M I E

N A T I O N A L

F O R E S T

NOISY-

DIOBSUD

WILDERNESS

MOUNT BAKER
NATIONAL RECREATION

AREA
(Forest Service)

Ba
ke

r
La

ke
Road

Sauk

Concrete

Valley

Road

Rockport Cascade Road

Road

CreekIlla
bot

Park Creek

Panorama Point

Shadow of
Sentinels

Boulder
Creek

Kulshan

Horseshoe
Cove

Shannon Creek
Baker Lake
Resort

Rockport
State Park

Howard Miller
Steelhead Park

South Skagit
Hwy

12

17

13

11

Grandy Lake
Campground

Colonial Creek
Campground

Diablo Lake Overlook

Gorge Creek Falls
Overlook

Happy Creek Forest Walk

Sourdough Mountain
6120ft 1865m

Davis Peak
7051ft
2149m

Bacon Peak
7061ft
2152m

Mount Triumph
7271ft
2216m

Damnation Peak
5635ft
1718m

Devils
Dome
6982ft
2128m

Jack Mountain

Diobsud
Buttes
5893ft
1796m

Sauk Mountain
5541ft
1689m

Finney PeaK

Lookout Mountain
5699ft
1737m

Pyramid Peak
7182ft 2189m

Ruby Mountain
7408ft 2258m

Crater
Mountain

8128ft
2477m

Gabriel Peak
7920ft
2414m

Easy Pass
6525ft
1989m

Fisher Peak
8060ft
2457m

Liberty Bell Mtn
7740ft, 2359m

Mesahchie Peak
8795ft
2681m

Mount Arriva
8215ft
2504m

5477ft
1669m

Washington Pass

6837ft
2084m

Cutthroat Pass

Rainy Pass
4855ft
1480m

Johannesburg Mtn
8200ft
2499m

Mount Logan
9087ft
2770m

Red Mountain
7658ft
2334m

Sahale Mtn
8680ft
2646m

Park Creek Pass
6059ft
1847m

Forbidden Peak
8815ft
2687m

8894ft
2711m

Boston Peak

Cascade Pass
5392ft 1643m

Black Peak
8970ft
2734m

Goode
Mountain

9220ft
2810m

Eldorado Peak
8868ft
2703m

Klawatti Peak
8485ft
2586m

Mount Despair
7292ft
2223m

Mount
Challenger

Mount Blum
7680ft
2341m

Mount Baker
10781ft
3286m

Suiattle Mountain
5040ft
1536m

Kulshan Cartographic Services, Bellingham WA

20

20

20

20

20

530

530530

N
o

rth
C

ascades
H

ighw
ay

(clo
sed

m
id-N

ov
to

April)

Pa
cif

ic
Crest

Nat
ional

Sc

enic

Tr
ai

l

N O R T H C A S C A D E S

N A T I O N A L P A R K

N O R T H C A S C A D E S

N A T I O N A L P A R K

ROSS LAKE
NATIONAL

RECREATION
AREA

ROSS LAKE
NATIONAL

RECREATION
 AREA

FROM WEST TO EAST

BAKER LAKE AND MT. BAKER
NATIONAL RECREATION AREA
At MP 82 on SR 20 turn north onto Baker Lake
Road #11 for access to water recreation, hiking
and campgrounds. After entering the National
Forest, Roads #12 and #13 lead to the Mt.
Baker National Recreation Area for winter sports
and hiking on the south side of Mt. Baker.

ROCKPORT MP 96-98. Two parks, Rockport
State Park and Howard Miller Steelhead Park,
offer excellent day hikes near the Skagit River.
State Route 530 goes south along the Sauk
River, part of the Skagit Wild and Scenic River
System, and accesses roads to the Glacier
Peak Wilderness. Forest Roads 1030 and 1036
provide access to the Sauk Mt. Trail.

MARBLEMOUNT MP 105-107. This is the
last stop for full services and gas before Mazama
and Winthrop. National Park backcountry
permits are issued at the Wilderness Information
Center one mile (1.6 km) north of SR 20 on
Ranger Station Road. East of town, the Cascade
River Road leads through the National Forest to
campgrounds and the Cascade Pass Trailhead.

NEWHALEM MP 120. Across the
Skagit River is the North Cascades National
Park Visitor Center with several short trails
including To Know a Tree, Rock Shelter and
River Loop. Newhalem Creek and Goodell
Creek Campgrounds offer tent, RV and group
campsites. In town, Seattle City Light runs an
Information and Tour Center with facilities,
walking tours, trails including Trail of the Cedars
and Ladder Creek Falls and a general store.

GORGE CREEK FALLS
AND OVERLOOK MP 123. Rest stop and
accessible loop trail offering views of the gorge
and dam.

COLONIAL CREEK CAMPGROUND
MP 130. Located on Diablo Lake, this
campground has camp hosts and offers
naturalist programs in the summer, an accessible
picnic area and fishing platform. Thunder Creek,
Thunder Woods and Thunder Knob trails leave
from the campground and go through diverse
forests to scenic views.

DIABLO LAKE OVERLOOK MP 132.
Viewpoint has a variety of vistas, restrooms, a
map, and shelter.

ROSS DAM TRAILHEAD MP 134.
The Ross Dam, West Bank and Happy Panther
trails are accessed from this area, as well as
Ross Lake Resort. SR 20 winter gate closure
November through April.

ROSS LAKE OVERLOOKS MP 135-
136. View Ross Lake, mountains and displays
about ancient glaciers, lakes and more recent
fire lookouts. Walk the Happy Creek Forest
accessible trail.

EAST BANK TRAILHEAD M.P. 138
Panther Creek, East Bank and Ruby Creek trails
converge near here. A new option is to follow
the Happy Panther Trail west from here.

RAINY PASS PICNIC AREA M.P. 158
One-mile (1.6 km) accessible trail leads to Rainy
Lake and waterfall views. Longer hikes go to
Lake Ann (2 mi, 3.2 km) or around Maple Pass
Loop (7.5 mi, 12 km). Typically not snow-free
until late July.

WASHINGTON PASS M.P. 162
Highest point along the highway, enjoy views of
Liberty Bell and Early Winters Spires.

UPPER METHOW VALLEY M.P. 180
Mazama turnoff to Hart’s Pass (22 mi, 35.4 km).
Road unpaved.

North Cascades and Mt. Baker Visitor Information Guide6 North Cascades and Mt. Baker Visitor Information Guide 7

ACCESSIBLE INTERPRETIVE TRAILS
Shadow of the Sentinels: 0.5 miles (0.8 km)
trail through old growth forest.

Sterling Munro: 330 ft (120 m) boardwalk
with view of Picket Range.

River Loop: 1.8 miles (2.9 km) trail begins at
North Cascades National Park Visitor Center
or in Newhalem Creek Campground for easier
grade.

Rock Shelter: 0.3 miles (0.6 km) trail to Native
American campsite above Newhalem Creek,
moderate grade.

SEDRO-WOOLLEY TO NEWHALEM
 Sedro-Woolley to Concrete
 Concrete to Rockport
 Rockport to Marblemount
 Marblemount to Newhalem

NEWHALEM TO WASHINGTON PASS
 Newhalem to Diablo Overlook
 Diablo Overlook to Rainy Pass
 Rainy Pass to Washington Pass

WASHINGTON PASS TO WINTHROP
 Washington Pass to Mazama
 Mazama to Winthrop
TOTAL TRIP:

55
24
8
8

15

44
14
26
4

30
17
13

129

75
25
10
15
25

65
25
35
5

45
25
20

3 hrs

How far is it? How long will it take? In Miles In Minutes

Photos from left to right: NPS, NFS, NPS, NPS

Gorge Overlook: 0.5 miles (0.8 km) 0.2
miles paved with views of Gorge Lake and
Gorge Dam.

Happy Creek Forest Walk: 0.3 miles (0.5
km) boardwalk through ancient creekside
forest.

Rainy Lake: One mile (1.6 km) paved trail
leads to Rainy Lake with views of waterfalls.

Washington Pass Overlook: 810 ft (250 m)
loop trail with view of mountains from a high
bluff.

Cascade
River

Road

Cascad e River
Road

Green
Lake

Granite
Lakes Doubtful

Lake

Rainy
Lake

Blue
LakeLake Ann

Hidden
Lake

Moraine
Lake

Porcupine
Creek

Thornton
Lakes

Sourdough
Lake

Gorge
Lake

Shuksa

n

Creek

Creek

Diablo Lake

Creek R
O

S
S

L
A

K
E

Ruby Creek

Cr
at

e
r

C
re

ek Creek

Boulder
Creek

Canyon

Beaver

Big

Goodell

C
reek

Thunder

Jordan
Creek

Marble Creek

B
o

uld
er

Creek

River

Sauk

Ri
ve

r

Sk
ag

it

Creek

C
reek

Creek

C
reek

East Creek

G
ranite

C
reek

Swamp Creek

Methow River

G
ranite

Creek

Fisher

Panther

T
h

u
n

d
er

Diobsud

Bacon

C
reek

N
oisy

North Fork

M
ill

C
reek

Slate
Creek

Shuksan
Lake

Berdeen
Lake

Barnaby
Slough

Falls Lake

Jug Lake

Jordan
Lakes

Found
Lakes

Slide
Lake Whale Lake

Cyclone Lake

Monogram
Lake

Blum

Baker River

Creek

Creek

C
reek

Cascade

Otter Cr

River

Illabot

C reek

Rocky

Jackman
Creek

Fin
ney

Creek

C
r

Pr
es

se
ntin

Grandy
Lake

Ridley
Cr

Lake
Shannon

Baker
Lake

Skagit

River

North Cascades National Park
Wilderness Information Center

North Cascades National Park
Visitor Center

CRESCENT CREEK SPIRES

PICKET
RA

N
G

E

Gorge
Dam

Thornton
Lakes
Road

Goodell
Creek

Newhalem
Creek

MARBLEMOUNT

NEWHALEM

DIABLO

Buckner
Mountain
9112ft
2777m

Mineral Park

North Fork of Bridge Creek
Trail

Rainy Lake
National Recreation Trail

Rainy Pass
Washington Pass

Overlook

Universal access
to Rainy Lake

Mount Ballard
8301ft
2530m

Harts Pass

M
C

K
A

Y
RID

GE

O K A N O G A N

 N A T I O N A L

 F O R E S T

Ross Dam

Ruby
Creek

Ross Lake
Resort
Boat taxi
Boat fuel

Environmental
Learning Center

Diablo
Dam

PASAYTEN

WILDERNESS

Ross Lake
Overlook

Marble Creek

To Sedro-Woolley,
 I-5

To Darrington

To Winthrop

CONCRETE

ROCKPORT

Upper Baker
Dam

Baker
Dam

The Portage

MOUNT BAKER

WILDERNESS

M O U N T B A K E R -

S N O Q U A L M I E

N A T I O N A L

F O R E S T

NOISY-

DIOBSUD

WILDERNESS

MOUNT BAKER
NATIONAL RECREATION

AREA
(Forest Service)

Ba
ke

r
La

ke
Road

Sauk

Concrete

Valley

Road

Rockport Cascade Road

Road

CreekIlla
bot

Park Creek

Panorama Point

Shadow of
Sentinels

Boulder
Creek

Kulshan

Horseshoe
Cove

Shannon Creek
Baker Lake
Resort

Rockport
State Park

Howard Miller
Steelhead Park

South Skagit
Hwy

12

17

13

11

Grandy Lake
Campground

Colonial Creek
Campground

Diablo Lake Overlook

Gorge Creek Falls
Overlook

Happy Creek Forest Walk

Sourdough Mountain
6120ft 1865m

Davis Peak
7051ft
2149m

Bacon Peak
7061ft
2152m

Mount Triumph
7271ft
2216m

Damnation Peak
5635ft
1718m

Devils
Dome
6982ft
2128m

Jack Mountain

Diobsud
Buttes
5893ft
1796m

Sauk Mountain
5541ft
1689m

Finney PeaK

Lookout Mountain
5699ft
1737m

Pyramid Peak
7182ft 2189m

Ruby Mountain
7408ft 2258m

Crater
Mountain

8128ft
2477m

Gabriel Peak
7920ft
2414m

Easy Pass
6525ft
1989m

Fisher Peak
8060ft
2457m

Liberty Bell Mtn
7740ft, 2359m

Mesahchie Peak
8795ft
2681m

Mount Arriva
8215ft
2504m

5477ft
1669m

Washington Pass

6837ft
2084m

Cutthroat Pass

Rainy Pass
4855ft
1480m

Johannesburg Mtn
8200ft
2499m

Mount Logan
9087ft
2770m

Red Mountain
7658ft
2334m

Sahale Mtn
8680ft
2646m

Park Creek Pass
6059ft
1847m

Forbidden Peak
8815ft
2687m

8894ft
2711m

Boston Peak

Cascade Pass
5392ft 1643m

Black Peak
8970ft
2734m

Goode
Mountain

9220ft
2810m

Eldorado Peak
8868ft
2703m

Klawatti Peak
8485ft
2586m

Mount Despair
7292ft
2223m

Mount
Challenger

Mount Blum
7680ft
2341m

Mount Baker
10781ft
3286m

Suiattle Mountain
5040ft
1536m

Kulshan Cartographic Services, Bellingham WA

20

20

20

20

20

530

530530

N
o

rth
C

ascades
H

ighw
ay

(clo
sed

m
id-N

ov
to

April)

Pa
cif

ic
Crest

Nat
ional

Sc

enic

Tr
ai

l

N O R T H C A S C A D E S

N A T I O N A L P A R K

N O R T H C A S C A D E S

N A T I O N A L P A R K

ROSS LAKE
NATIONAL

RECREATION
AREA

ROSS LAKE
NATIONAL

RECREATION
 AREA

FROM WEST TO EAST

BAKER LAKE AND MT. BAKER
NATIONAL RECREATION AREA
At MP 82 on SR 20 turn north onto Baker Lake
Road #11 for access to water recreation, hiking
and campgrounds. After entering the National
Forest, Roads #12 and #13 lead to the Mt.
Baker National Recreation Area for winter sports
and hiking on the south side of Mt. Baker.

ROCKPORT MP 96-98. Two parks, Rockport
State Park and Howard Miller Steelhead Park,
offer excellent day hikes near the Skagit River.
State Route 530 goes south along the Sauk
River, part of the Skagit Wild and Scenic River
System, and accesses roads to the Glacier
Peak Wilderness. Forest Roads 1030 and 1036
provide access to the Sauk Mt. Trail.

MARBLEMOUNT MP 105-107. This is the
last stop for full services and gas before Mazama
and Winthrop. National Park backcountry
permits are issued at the Wilderness Information
Center one mile (1.6 km) north of SR 20 on
Ranger Station Road. East of town, the Cascade
River Road leads through the National Forest to
campgrounds and the Cascade Pass Trailhead.

NEWHALEM MP 120. Across the
Skagit River is the North Cascades National
Park Visitor Center with several short trails
including To Know a Tree, Rock Shelter and
River Loop. Newhalem Creek and Goodell
Creek Campgrounds offer tent, RV and group
campsites. In town, Seattle City Light runs an
Information and Tour Center with facilities,
walking tours, trails including Trail of the Cedars
and Ladder Creek Falls and a general store.

GORGE CREEK FALLS
AND OVERLOOK MP 123. Rest stop and
accessible loop trail offering views of the gorge
and dam.

COLONIAL CREEK CAMPGROUND
MP 130. Located on Diablo Lake, this
campground has camp hosts and offers
naturalist programs in the summer, an accessible
picnic area and fishing platform. Thunder Creek,
Thunder Woods and Thunder Knob trails leave
from the campground and go through diverse
forests to scenic views.

DIABLO LAKE OVERLOOK MP 132.
Viewpoint has a variety of vistas, restrooms, a
map, and shelter.

ROSS DAM TRAILHEAD MP 134.
The Ross Dam, West Bank and Happy Panther
trails are accessed from this area, as well as
Ross Lake Resort. SR 20 winter gate closure
November through April.

ROSS LAKE OVERLOOKS MP 135-
136. View Ross Lake, mountains and displays
about ancient glaciers, lakes and more recent
fire lookouts. Walk the Happy Creek Forest
accessible trail.

EAST BANK TRAILHEAD M.P. 138
Panther Creek, East Bank and Ruby Creek trails
converge near here. A new option is to follow
the Happy Panther Trail west from here.

RAINY PASS PICNIC AREA M.P. 158
One-mile (1.6 km) accessible trail leads to Rainy
Lake and waterfall views. Longer hikes go to
Lake Ann (2 mi, 3.2 km) or around Maple Pass
Loop (7.5 mi, 12 km). Typically not snow-free
until late July.

WASHINGTON PASS M.P. 162
Highest point along the highway, enjoy views of
Liberty Bell and Early Winters Spires.

UPPER METHOW VALLEY M.P. 180
Mazama turnoff to Hart’s Pass (22 mi, 35.4 km).
Road unpaved.

North Cascades and Mt. Baker Visitor Information Guide6 North Cascades and Mt. Baker Visitor Information Guide 7

ACCESSIBLE INTERPRETIVE TRAILS
Shadow of the Sentinels: 0.5 miles (0.8 km)
trail through old growth forest.

Sterling Munro: 330 ft (120 m) boardwalk
with view of Picket Range.

River Loop: 1.8 miles (2.9 km) trail begins at
North Cascades National Park Visitor Center
or in Newhalem Creek Campground for easier
grade.

Rock Shelter: 0.3 miles (0.6 km) trail to Native
American campsite above Newhalem Creek,
moderate grade.

SEDRO-WOOLLEY TO NEWHALEM
 Sedro-Woolley to Concrete
 Concrete to Rockport
 Rockport to Marblemount
 Marblemount to Newhalem

NEWHALEM TO WASHINGTON PASS
 Newhalem to Diablo Overlook
 Diablo Overlook to Rainy Pass
 Rainy Pass to Washington Pass

WASHINGTON PASS TO WINTHROP
 Washington Pass to Mazama
 Mazama to Winthrop
TOTAL TRIP:

55
24
8
8

15

44
14
26
4

30
17
13

129

75
25
10
15
25

65
25
35
5

45
25
20

3 hrs

How far is it? How long will it take? In Miles In Minutes

Photos from left to right: NPS, NFS, NPS, NPS

Gorge Overlook: 0.5 miles (0.8 km) 0.2
miles paved with views of Gorge Lake and
Gorge Dam.

Happy Creek Forest Walk: 0.3 miles (0.5
km) boardwalk through ancient creekside
forest.

Rainy Lake: One mile (1.6 km) paved trail
leads to Rainy Lake with views of waterfalls.

Washington Pass Overlook: 810 ft (250 m)
loop trail with view of mountains from a high
bluff.

In addition to the Junior Ranger program, North Cascades National Park also offers Family Fun
Packs and hidden Questing activities within the park. Learn more at any of the visitor centers.

North Cascades National Park Complex
North Cascades and Mt. Baker Visitor Information Guide8

THE NORTH CASCADES ARE CALLING

“The sublimity of true mountain scenery in the Cascade Mountains . . . must be seen, it cannot be
described. Nowhere do the mountain masses and peaks present such a strange, fantastic, dauntless
and startling outline as here. Whoever wishes to see nature in all its wildness must go and visit these
mountain regions…”
– Henry Custer, United States Northwest Border Commission topographer, 1859

North Cascades National Park, Ross Lake National Recreation Area and Lake Chelan National
Recreation Area offer unique opportunities to get outside and experience wilderness. Whether you
enjoy hiking, camping, fishing, climbing or just taking a drive along a scenic highway, the park has
something for you! On this and the following pages learn how to:

 • Become a Junior Ranger
 • Do Your Part! for Climate Friendly Parks
 • Drive the scenic North Cascades Highway and take the family for a hike
 • Travel picturesque Lake Chelan aboard the Lady of the Lake to the unique
 community of Stehekin
 • Be involved: volunteer

Take advantage of the many opportunities to learn, recreate and spend time with family in these
special places that have been saved by the American people so that all may experience our heritage.

In 2009, North Cascades National Park
launched a new Junior Ranger program
that consists of four age-appropriate activity
booklets. Each is designed to help get kids
outside, have fun and learn about unique
natural and cultural resources of your park.
A "totem animal" guides kids through the
activities and offers instruction, hints and ways
to apply their new knowledge during their
visit to the North Cascades.

BECOME A JUNIOR RANGER!

DO YOUR PART! FOR CLIMATE
FRIENDLY PARKS

With over 300 glaciers representing 1/3 of those
remaining in the lower 48 states, the ecosystem
and landscapes of North Cascades National
Park Complex will experience unprecedented
change in the future. Recognizing the drastic
consequences of climate change, park staff is
committed to reducing the park’s contribution
to greenhouse gasses, supporting climate
science, research and adaptive management and
leading public awareness and education. “Do
Your Part! for Climate Friendly Parks” is the first
interactive online program in the country that
provides national park visitors and supporters
with the tools to understand and reduce their
carbon footprints and thereby help protect our
national parks from global warming.

LEARN MORE:
Climate Friendly Parks
www.nps.gov/climatefriendlyparks

Do Your Part! for Climate Friendly Parks
www.DoYourPartParks.org

The EPA Climate Change Kids Site
www.epa.gov/climatechange/kids

U.S. Forest Service Climate Change Resource
Center: www.fs.fed.us/ccrc

 • Wilderness Information Center
 • North Cascades Visitor Center
 • Golden West Visitor Center

Pick up a FREE booklet at any of the following locations:
 • Glacier Public Service Center
 • Park and Forest Information Center
 • Hozomeen

Top: Werran, courtesy of REI. Bottom: Snyder

JUNIOR RANGER

N
O

RT
H

CASCADES NATIONAL
PA

R
K

Explore our growing digital image library on Flickr:
www.flickr.com/northcascadesnationalpark
Be inspired by beautiful photographs and even submit your own!

NEWHALEM
The North Cascades were still remote and wild in the 1910s, when the power of the Skagit River was first being harnessed. Newhalem was built as a
company town for the men who worked at the dams and their families. Learn about the area’s natural and cultural history by exploring interactive
exhibits, watching theater presentations or talking with rangers at the North Cascades National Park Visitor Center. The interpretive staff at the center
present a wide variety of programs including evening programs at both Colonial Creek and Newhalem Creek campgrounds.

Ross Lake National Recreation Area

Sterling Munro 120 0.1 (0.2 km) very easy Accessible boardwalk with view of the Picket Range

River Loop 120 1.8 (2.9 km) easy Accessible, forested path to the Skagit River

Rock Shelter 120 0.3 (0.5 km) easy Accessible trail to historic site used by Native People 1,400 years ago

Gorge Overlook 123 0.5 (0.8 km) easy Accessible trail with views of a deep gorge and waterfall

Pyramid Lake 127 4.2 (6.8 km) moderate Moderately steep hike through diverse habitat leading to a lake, no camping

Diablo Lake 128 7.6 (12.2 km) moderate Offers views of glaciers and peaks, located on north side of Diablo Lake

Thunder Knob 130 3.6 (5.8 km) easy Hike through dry forest terrain, views of Diablo Lake and surrounding peaks

Thunder Creek* 130 1.6-46 (2.8-74 km) easy-difficult Excellent day hikes, extended trips to Stehekin Valley via Park Creek Pass

Thunder Woods 130 0.9 (1.5 km) moderate Nature trail that highlights the unique habitat near Thunder Creek

Ross Dam 134 1.5 (2.4 km) moderate Short, steep trail down to Ross Dam

Happy Panther 134 10.5 (16.9 km) easy Follows south shore of Ross Lake, connects Ross Dam Trail to East Bank Trail

Happy Creek 134 0.3 (0.5 km) very easy Accessible boardwalk interpretive trail through ancient forest

East Bank* 138 0.5-62 (0.8-99.8 km) easy-moderate Winds along forested path, loops around Desolation Peak to Hozomeen

Trail Name Milepost Difficulty Remarks
Round-Trip

Distance in miles

POPULAR TRAILS ALONG NORTH CASCADES HIGHWAY

The North Cascades Highway, or State Route 20, meanders through the upper Skagit watershed
among forests and soaring peaks. A variety of activities can be accessed from the corridor including
challenging hikes and paddling. A number of scenic vistas, picnic areas, campgrounds and short trails
are available for those seeking a more relaxing trip.

Below Newhalem, the free-flowing portion of the Skagit River offers excellent wildlife viewing
and rafting opportunities. A raft launch is located next to Goodell Creek Campground, but careful
planning is required to float the swift Skagit as there can be seasonal hazards and closures.

Diablo Lake offers the only easy access for launching watercraft off from State Route 20. The lake,
surrounded by glaciated peaks, is a brilliant turquoise blue in summer. This unique color is caused by
refracted light on fine rock sediment called glacial flour, carried into the lake by glacier-fed streams.
There are three small boat-in campgrounds where a backcountry permit is required.

Ross Lake, the largest of the three reservoirs, winds nearly 25 miles from Ross Dam to Hozomeen on
the Canadian border. The only vehicle access is via Hope, British Columbia, but small motor boats (14’
and under) and canoes/kayaks can be portaged around Ross Dam from Diablo Lake. Nineteen
boat-in campgrounds (backcountry permit required) and Ross Lake Resort are available for those
looking to spend multiple days in this remote landscape.

Newhalem Area Trails

North Cascades and Mt. Baker Visitor Information Guide 9

NPS

*Obtain a permit at the Wilderness Information Center in
Marblemount for all backcountry camping.

LODGING
A variety of accommodations are available in
Stehekin ranging from resorts to backcountry
camping.

For a complete list of lodgings, services and
schedules, consult the National Park website
(www.nps.gov/noca/planyourvisit/stehekin.htm)
or call the Golden West Visitor Center (360)
854-7365 ext. 14.

Lake Chelan National Recreation Area

Embrace the pioneer spirit and journey to the remote community of Stehekin, located on the northern shore of Lake Chelan. Nestled in a serene valley
and surrounded by wilderness, Stehekin offers a variety of attractions to suit all visitors. Whether you are seeking a quiet weekend or want to challenge
your muscles on rugged peaks, Stehekin and the surrounding trails have plenty of new sights to discover.

WHAT TO SEE, WHAT TO DO
The Historic Golden West Visitor Center:
knowledgeable rangers can assist you with trail
and camp conditions, backcountry permits,
and general information. The visitor center also
offers daily naturalist programs featuring natural
and cultural history, including evening programs,
short talks, guided walks, bicycle tours and
Junior Ranger activities.

The Golden West Gallery: located in the
visitor center, displays artwork inspired by the
North Cascades.

Stehekin Pastry Company: no visit is complete
without stopping by the bakery for a fresh,
delicious treat.

Buckner Orchard: an intact example of early
entrepreneurial farming in the Pacific Northwest
and the only farm currently producing Common
Delicious apples in the United States.

Hike: more than 11 trails varying in difficulty
and length.

Camp: more than 13 campsites are available
with locations on the lakeshore or deep in the
wilderness.

North Cascades and Mt. Baker Visitor Information Guide10

TRAVELING TO STEHEKIN
Ferry
Lake Chelan Boat Company provides round-trip service between Chelan and Stehekin with
scheduled stops at Field’s Point and Lucerne.
 • Lady of the Lake II offers one daily round trip from May 1 through October 15.
 • Lady Express offers one daily round trip from June 1 through September 30.
 From May 1 through May 31 & October 1 through October 15 one round-trip shuttle is
 offered Saturdays and Sundays only.
For up-to-date schedule and rates, regulations regarding transportation of freight and pets, or
information regarding private charters visit www.LadyoftheLake.com or call (509) 682-4584.

On Foot or Horseback
For a wilderness adventure hike or horseback into the Stehekin Valley, multiple routes
transverse the surrounding Wilderness areas. For trail conditions and trip planning, contact a
ranger station.

Private Boat
There are over 16 public docks along Lake Chelan including four in the National Recreation
Area. Boaters using any of these federal docks need a dock site pass from May 1 to October
31 ($5 daily or $40 for the season). This fee helps pay for maintenance costs. Passes can be
obtained at the Chelan Ranger Station and from local vendors.

Float Plane
Chelan Airways offers daily flights during summer months. For more information or to
schedule a flight visit www.chelanairways.com or call (509) 682-5555.

All photos: NPS

Learn more at: www.nps.gov/noca/planyourvisit/stehekin.htm

VOLUNTEER WITH NORTH CASCADES NATIONAL PARK
North Cascades National Park Complex partners with a variety of groups to organize volunteer work
for trails, campgrounds and facilities maintenance. For information contact: Michael_Brondi@nps.gov

The Artist-in-Residence program offers artists a unique opportunity to live and work in the North
Cascades. Each spring and fall an artist spends a month in either the Skagit or Stehekin valley
gaining perspective from the surrounding wilderness and using their talents to inspire others.

Artists are selected by a panel of park staff and community members. Former artists include:
photographer David Snyder; painters Alice Dubiel, Karen Lewis and Becky Fletcher; musician David
Boye and sculptor Greg Pierce.

Applications are available by contacting Cindy_Bjorklund@nps.gov, or, for the Stehekin program
contact Kerry_Olson@nps.gov. Learn more at: www.nps.gov/noca/supportyourpark/volunteer.htm

VOLUNTEER WITH THE U.S. FOREST SERVICE
The Mt. Baker-Snoqualmie National Forest works with several groups to help organize volunteers for
trails and other restoration projects. Volunteer hours may help earn a Northwest Forest Pass.

Volunteers for Outdoor Washington
(206) 517-3019 www.trailvolunteers.org

Washington Trails Association (206) 625-1367
www.wta.org

Skagit Fisheries Enhancement Group
(360) 336-0172 www.skagitfisheries.org

MOUNTAIN STEWARDS
From late July through mid-September, Mountain Stewards assist with educational efforts along
popular trails surrounding Mount Baker. These trails are well-traveled by day hikers looking for
breathtaking vistas, as well as climbers attempting the summit of Mount Baker.

Mountain Stewards help teach the importance of “Leave No Trace”, a program encouraging people
to reduce their impact on wilderness areas. The sheer number of feet on these trails leaves them
vulnerable to damage and deterioration.

The Mountain Stewards program is an exciting way to become an advocate for the Mount Baker
area. Participants need to be skilled in hiking and outdoor recreation, including snow travel, but are
not required to travel on technical climbing routes.

Volunteers donate three trail days in addition to two days of training. Trail days take place during
daytime hours, Friday through Sunday. If you are interested in becoming a Mountain Steward
contact Barb Richey at the Mount Baker Ranger District (360) 856-5700.

Volunteering in the National Park and Forest is an opportunity to give back to the resources and meet
people with similar connections to the North Cascades. Participating in group work projects allows
for a deeper understanding of the many issues related to management of public lands. No matter
your skill level, a day spent combining friends, fun and stewardship is rewarding for all.

North Cascades Institute
North Cascades Institute offers a variety of
hands-on programs, including Mountain School,
a residential program for elementary, junior and
high-school students from various school
districts in western Washington. Other programs
include summer youth adventures, family
getaways, adult seminars and retreats, graduate
studies and volunteer stewardship opportunities.

For more information about classes and
programs call (360) 856-5700 or visit
www.ncascades.org.

The Environmental Learning Center is located
across Diablo Dam, near Sourdough Creek on
the shores of Diablo Lake. NCI offers a variety of
day and overnight field seminars at the ELC.

Washington’s National Park Fund
Every year millions of people visit Washington
State’s spectacular national parks: Mount Rainier,
North Cascades and Olympic. Since 1993,
Washington’s National Park Fund has connected
people to parks and inspired contributions of
time, talent and money. The Fund helps to
ensure visitors have high quality, memorable
experiences by sponsoring educational, trail
and wildlife projects. By securing funding from
individuals, corporations, foundations and
businesses, the Fund supports park restoration,
enhancement and preservation.

For information about how you can help
Washington’s national parks, visit www.wnpf.
org or call (206) 770-0627.

Student Conservation Association
The Student Conservation Association (SCA) is a
nonprofit organization that offers conservation
internships and summer trail crew opportunities
to more than 3,000 people each year. SCA’s
mission is to build the next generation of
conservation leaders and inspire lifelong
stewardship of our environment and
communities by engaging young people in
hands-on service to the land.

For more information about opportunities with
SCA in the Northwest, visit www.thesca.org or
call (206) 324-4998.

Discover Your Northwest
Interpretive Association
On-site and online provider of education
materials and activities related to the National
Parks and Forests in Washington State.
www.discovernw.org

National Forest Foundation
Bringing people together for public lands.
www.nationalforests.org

North Cascades and Mt. Baker Visitor Information Guide 11

Get Involved!

A FEW KEY PARTNERS...

Backcountry Horseman www.bchw.org

Pacific Northwest Trail Association
(360) 854-9415 www.pnt.org

Nooksack Salmon Enhancement Association
(360) 715-0283 www.n-sea.org

Both photos: David Snyder

Summer Hours ONLY
 Call during other seasons

OUTDOOR
RECREATION
INFO
CENTER

OUTDOOR
RECREATION
INFO
CENTER

N

VERLOT
Public Service

Center

NORTH CASCADES HIGHWAY LOOP

Mt. Baker
NRA

Mt. Baker
Wilderness

Pasayten
Wilderness

CANADA

USA

Ross
Lake

Lake
Chelan

Puget
Sound

NORTH CASCADESNORTH CASCADES
NATIONAL PARKNATIONAL PARK

NORTH CASCADESNORTH CASCADES
NATIONAL PARKNATIONAL PARK

ROSS LAKEROSS LAKE
NRANRA

LAKE CHELANLAKE CHELAN
NRANRA

OKANOGANOKANOGAN
NATIONALNATIONAL
FORESTFOREST

WENATCHEEWENATCHEE
NATIONALNATIONAL
FORESTFOREST

Glacier
Peak

Wilderness

Henry M.
Jackson

Wilderness

Boulder
River

Wilderness

EVERETT

MT. VERNON

BELLINGHAM

CONCRETE

ROCKPORT

MT. BAKER-MT. BAKER-
SNOQUALMIESNOQUALMIE
NATIONALNATIONAL
FORESTFOREST

Lake Chelan-
Sawtooth

Wilderness

SEATTLE

Glacier Public
Service Center,

GLACIER

Mt. Baker Ski Area
& Heather Meadows

N. Cascades
NPS Complex
Headquarters,
Mt. Baker
Ranger Station,
SEDRO-WOOLLEY

Skykomish River

BELLEVUE

0 10 20
Miles

0 10 20 30
Kilometers

Alpine Lakes
Wilderness

NORTH BEND
Ranger Station

Methow Valley
Ranger Station
WINTHROP

LEAVENWORTH
Ranger Station

Lake Wenatchee
Ranger Station

Skykomish
Ranger Station

MARBLEMOUNT
Ranger Station

Hozomeen

North Cascades
Visitor Center,
NEWHALEM

CHELAN
Ranger Station

Ferry Landing,
CHELAN

Ferry Landing,
Field's Point

STEHEKIN
Ranger Station

& Visitor Center

DEMING

Okanogan and Wenatchee
National Forests' Headquarters,
WENATCHEE

Snoqualmie Pass

PATEROS

ALL INFORMATION STATIONS ARE ACCESSIBLE

Baker
Lake

Lake
Shannon

ARLINGTON

MARYSVILLE

MAZAMA

ENTIAT
Ranger Station

WENATCHEEWENATCHEE
NATIONALNATIONAL
FORESTFOREST

MT. BAKER-MT. BAKER-
SNOQUALMIESNOQUALMIE
NATIONALNATIONAL
FORESTFOREST

DARRINGTON
Ranger Station

Skag
it Ri ver

TWISP

MOUNTLAKE
TERRACE

Stevens
Pass

Co
lu
m
bi
a

R
iv
er

cclloosseedd
iinn
ww
iinntteerr

North Cascades National Park;
Mt. Baker Ranger District
Park and Forest Information Center
SEDRO-WOOLLEY
 Daily: 8 am to 4:30 pm
 (360) 856-5700 ext. 515 (FS)
 (360) 854-7200 (NPS)

Wilderness Information Center
Backcountry Information/Permits
MARBLEMOUNT
 Friday to Saturday: 7 am to 8 pm
 Sunday to Thursday: 7 am to 6 pm
 (360) 854-7245

North Cascades Visitor Center
NEWHALEM
 Daily May-October: 9 am to 5 pm
 July & August: 9 am to 6 pm
 (206) 386-4495

Golden West Visitor Center
Lake Chelan National Recreation Area
STEHEKIN
 Daily: 8:30 am to 5 pm
 (360) 854-7365 ext. 14

Okanogan National Forest;
Methow Valley Ranger District
Methow Valley Ranger Station
 Monday through Friday: 7:45 am to 4:30 pm
 (509) 996-4000

Wenatchee National Forest
Chelan Ranger District
Lake Chelan National Recreation Area
 Monday to Friday: 7:45 am to 4:30 pm
 (509) 682-4900 (NPS and FS)

Leavenworth Ranger District
 Monday to Saturday: 7:45 am to 4:30 pm
 (509) 548-6977

Lake Wenatchee Ranger District
 Thursday to Saturday: 8 am to 4:30 pm
 (509) 763-3103

Mt. Baker-Snoqualmie
National Forest
Headquarters - Everett - no visitor services
 Supervisor’s office: (425) 783-6000
 1-800-627-0062 or TDD 1-800-272-1215

Glacier Public Service Center
 Daily: 8 am to 4:30 pm, (360) 599-2714

Heather Meadows Visitor Center
 July to September: 10 am to 4 pm
 No phone, call Glacier Public Service Center

Darrington Ranger District
 Monday to Saturday: 8 am to 4:30 pm
 (360) 436-1155

Verlot Public Service Center
 Daily: 8 am to 4:00 pm, (360) 691-7791

Skykomish Ranger District
 Monday to Saturday: 8 am to 4:30 pm
 (360) 677-2414

Snoqualmie Ranger District
 North Bend Office
 Monday to Saturday: 8 am to 4:30 pm
 (425) 888-1421
 Enumclaw Office
 Monday to Saturday: 8 am to 4:30 pm
 (360) 825-6585
 Snoqualmie Pass Visitor Center
 Thursday to Monday: 8:30 am to 3:30 pm
 (425) 434-6111

FOR ADDITIONAL INFORMATION, VISIT OUR WEBSITES:
North Cascades National Park Complex www.nps.gov/noca
Mount Baker-Snoqualmie National Forest www.fs.fed.us/r6/mbs
The Visitor Information Guide is produced and published cooperatively by the North Cascades National Park Service Complex (USDI) and the Mt. Baker Ranger
District of the Mt Baker - Snoqualmie National Forest (USDA). Printing is funded by Discover Your Northwest Interpretive Association. Writing and editing by
Cindy Bjorklund (NPS), Debra Paul (USFS) and Michael Liang (NPS). Photographs from NPS, USFS, and others as credited. Maps from Anne Braaten (NPS) and
Chuck Kitterman (Kulshan Cartographic Services). Printed November 2009.

