

The Trailhead News

Vol. 44 Issue 2

Back Country Horsemen of Washington

March/April 2019

Trails for the Future RENDEZVOUS

March 15-17, 2019

www.bchhw.org

OFFICERS:

President Kathy Young
 president@bchw.org 206.551.7824

Vice President Jason Ridlon
 vice_pres@bchw.org 509.699.9927

Secretary Janelle Wilson
 secretary@bchw.org

Treasurer Teri Starke
 treasurer@bchw.org 253.709.5052

BCHA Director - Pos 1 - Darrell Wallace
 bcha_dir1@bchw.org 360.918.3016

BCHA Director - Pos 2 - Jason Ridlon
 bcha_dir2@bchw.org 509.699.9927

Alternate Bill McKenna
 wintercreek10@gmail.com 509.599.2526

STANDING COMMITTEE CHAIRS:

Awards Lynn Wilhelm-Howell
 redboots4u2@gmail.com 206.498.4622

Education Kim Merrick
 eloise55@gmail.com 253.261.6188

Governance & By-Laws Ken Carmichael
 gov_and_bylaws@bchw.org 509.466.2225

Grant Administration Darrell Wallace
 bcha_dir1@bchw.org 360.918.3016

Historian Chris Enrico
 historian@bchw.org 360.459.4759

Leave No Trace Education Jane Byram
 LNT@bchw.org 509.997.7407

Legislative Jeff Chapman
 bbbbranch@olympus.net 360.385.6364

Membership Dana Chambers
 membership@bchw.org 206.498.6952

Membership Development Ken Carmichael
 kcarmichael2225@gmail.com ... 509.466.2225

Photography Jim Thode
 webboss@bchw.org 360.978.5336

Public Lands Pete Erben
 public_land@bchw.org 360.482.1151

Safety Doc Wesseliuss
 wesseliuss@wildblue.net 360.736.6106

Saw Program Tom Mix
 backcountrypacker.mix@gmail.com 360.582.0460

Tony Karniss
 tkarniss@gmail.com 360.748.8640

Stores Lori Lennox
 llennox82@gmail.com 360.482.2742

Statewide Work Party Jason Ridlon
 jridlon@fairpoint.net 509.699.9927

Volunteer Copy Editor/Proof Reader Sandra Johnston
 sgjohn1234@aol.com 253.843.2679

THN Editor Dick Yarbpro
 ridgerider001@gmail.com 360.481.2132

Volunteer Hours Chair: Deb Wesseliuss
 volunteerhours@bchw.org 360.736.6106

Webmaster Jim Thode
 webboss@bchw.org 360.978.5336

STAFF:

Executive Director Nicole Sedgwick
 bchwexec@bchw.org 360.640.1495

Lobbyist Joyce Wilms
 joyce@wamedia.com 360.754.4543

THN Publisher Joyce Wilms
 bchw@wamedia.com 360.754.4543

THN Managing Editor/Publisher, Creative Dir.
 Adriane Goodwin
 bchw@wamedia.com 360.754.4543

Inside this Issue www.bchw.org

BCHW Chapter Directors 1

Optional Members 2

Prez Sez 3

Membership Announcement 4

2019 Rendezvous 5-12

Trail Work

Skagit Chapter – A Human Trail-Work Machine 13-14

Out on the Trails

Trail Maintenance I saw on the Pacific Crest Trail – Part Two 15

Come Join Us At The Green River Horse Camp 16

Calendar of Events Inside and Outside Back Cover

Cover Photos: Photos of the 2018 Rendezvous. Photos By Jim Thode.

Disclaimer

Articles which appear in The Trailhead News (THN) do not necessarily reflect the position, opinion or endorsement of Back Country Horsemen of Washington (BCHW), its officers, committee chairs, staff or Washington Media Services, Inc. (WMS). BCHW and WMS are not responsible for the accuracy of all material and advertisements. Appearance of an advertisement in the THN does not constitute a recommendation or endorsement by BCHW of goods or services offered therein. Prices subject to change without warning. BCHW, WMS and its management shall not be held responsible for any typing errors or omissions other than a correction in the next available issue. The THN shall not be reproduced in any form or manner without prior written agreement. This includes reproduction of articles, photos, and the BCHW logo.

As a 501(c)(3) organization, the Back Country Horsemen of Washington has enacted the following policy: Back Country Horsemen of Washington does not endorse or oppose any political candidate, donate or contribute to any political candidate's campaign, participate or engage in political fund-raising events, distribute statements for or against particular political candidates, nor engage in any other activity that may constitute favoring or opposing a political candidate. The forgoing applies to the official position of BCHW it does not restrict or discourage individual members from representing themselves in support of a candidate.

The Trailhead News is the official publication of Back Country Horsemen of Washington (BCHW). The Trailhead News is published bimonthly by Back Country Horsemen of Washington, PO Box 1132, Ellensburg, WA 98926-1132. Annual membership dues include a subscription to The Trailhead News.

POSTMASTER: Send address changes to: The Trailhead News, PO Box 1132, Ellensburg, WA 98926-1132. © 2010 Back Country Horsemen of Washington.

Editorial: Maximum word count for articles is 700 plus two (2) photos as space is limited. Photos must be accompanied by the location, name(s) of person(s) in photo and the name of the photographer.

Please submit to: bchw@wamedia.com or mail to:
 PO Box 7184 • Olympia, WA 98507 • 360.754.4543

Article, Photo & Ad Deadline Dates	Publish Date of Newsletter
December 1	Jan/Feb
January 18	Mar/April
April 1	May/June
June 1	July/Aug
August 1	Sept/Oct
October 1	Nov/Dec

Advertising Information Call: 360.754.4543

BCHW Chapter Locations & Directors

BUCKHORN RANGE: Director: Jeff Chapman	P.O. Box 845 • Chimacum, WA 98325	360-385-6364	bbbranch@olympus.net
CAPITOL RIDERS: Director: Deb Hall	10214 Gate Rd SW • Olympia WA 98512	360-259-3790	debandchip9@gmail.com
CASCADE HORSE CLUB: Director: Scott Lee	10005 67th Ave NE • Marysville WA	360-481-3066	scottleefairpoint.net
CRAB CREEK RIDERS: Director: Ray Gabert	P.O. Box 519 • Moses Lake, WA 98837	509-989-0900	ray.gabert@hotmail.com
FERRY COUNTY: Director: George Young	P.O. Box 1124 • Republic, WA 99166	509-775-9998	rockyridge@rcabletv.com
GRAYS HARBOR: Director: Lori Lennox	295 Powers Ck Rd • Elma, WA 98541	360-482-2742	llennox82@gmail.com
INDEPENDENTS Director: Sandra Ihly	P.O. Box 38 • Selah, WA 98942	509-930-9052	sihly58@gmail.com
INLAND EMPIRE: Director: Jon Irwin	P.O. Box 14371 • Spokane Valley, WA 99214	509-230-3263	michellejonirwin@msn.com
ISLAND: Director: Sally Garratt	420 Stillmeadow Rd • Coupeville, WA 98239	206-914-1482	sallygarratt@gmail.com
LEWIS COUNTY: Director: Jim Thode	1673 S Market Blvd #88 • Chehalis, WA 98532	360-978-5336	jim@jimthode.net
METHOW VALLEY: Director: Mary Pat Bauman	P.O. Box 902 • Twisp, WA 98856	206-595-5844	mpbauman124@gmail.com
MOUNT ADAMS: Director: Teunis Wyers	P.O. Box 1835 • White Salmon, WA 98672	541-490-2221	teunisjw@gmail.com
MT. OLYMPUS: Director: Dave Seibel	P.O. Box 2651 • Port Angeles, WA 98362	360-640-9472	daveseibel@sbcglobal.net
MOUNT SAINT HELENS: Director: Jim Anderson	P.O. Box 418 • Brush Prairie, WA 98606	360-835-5719	muleman1951@gmail.com
NISQUALLY: Director: Kim Merrick	P.O. Box 652 • Yelm, WA 98597	253-261-6288	eloise55@gmail.com
NORTHEAST: Director: Doug Stewart	P.O. Box 3094 • Deer Park, WA 99006	951-264-6283	dougstewart55@gmail.com
OAKLAND BAY: Director: Martha Kesting	61 SE Craddick Rd • Shelton, WA 98584-9236	360-753-3897	kestingL@msn.com
OKANOGAN VALLEY: Director: Margaret Swanberg	P.O. Box 812 • Tonasket, WA 98855	509-486-1107	emailmesoon704@gmail.com
OLYMPIC: Director: Chuck Regimbal	P.O. Box 250 • Belfair, WA 98528	360-871-5295	cnbregimbal@q.com
PENINSULA: Director: Juelie Dalzell	P.O. Box 1931 • Port Angeles, WA 98362	360-385-6364	gobi@olympus.net
PIERCE COUNTY: Director: Louise Caywood	21804 Mountain Hwy., #52 • Spanaway, WA 98387	253-732-8105	saddledupw@aol.com
PONDEROSA: Director: Ken Carmichael	P.O. Box 1184 • Airway Heights, WA 99001	509-466-2225	kcarmichael2225@gmail.com
PURPLE SAGE RIDERS: Director: Donna Raines	25206 S Finley Rd • Kennewick, WA 99337	509-948-9995	d.raines1@dwireless.net
RATTLESNAKE RIDGE RIDERS: Director: Danny D. Chappel	P.O. Box 63 • Benton City, WA 99320	509-588-4342	chapchar05@bentonrea.com
SCATTER CREEK RIDERS: Director: Joan Fleming	P.O. Box 1016 • Rochester, WA 98579	360-273-8266	flemingjoan01@gmail.com
SKAGIT: Director: Rob DeBoer	P.O. Box 188 • Sedro Woolley, WA 98284	360-770-5082	wranglerrob101@gmail.com
TAHOMA: Director: Mary Kane	P.O. Box 365 • Ravensdale, WA 98051	425-466-3840	ranchomariamv@outlook.com
TRAIL DUSTERS: Director: Cathy Nelson	P.O. Box 1014 • Snohomish, WA 98291	425-231-2148	tripplenfarm@gmail.com
WENAS VALLEY: Director: Krohn Traversie	P.O. Box 1325 • Selah, WA 98942	509-643-2769	krohn_t@yahoo.com
WENATCHEE VALLEY: Director: Ken Bailey	P.O. Box 1402 • Wenatchee, WA 98807	509-884-5566	ken@kbelectricllc.com
WHATCOM COUNTY: Director: Bill McKenna	P.O. Box 28607 • Bellingham, WA 98228	360-599-2526	wintercreek10@gmail.com
WILLAPA HILLS: Director: Glen Hallberg	P.O. Box 898 • Raymond, WA 98577	360-941-3986	BrokenBitFarm@hotmail.com
YAKIMA VALLEY: Director: Laura McDaniel	P.O. Box 11449 • Yakima, WA 98908	360-880-9985	lalluelyn@yahoo.com

Chapter Directors: This list is taken from the
BCHW Directory located online at bchw.org.

Back Country Horsemen of Washington expresses its gratitude to those who contribute to BCHW as "Contributing," "Sustaining," and "Patron," members.

The Optional Membership Program is available to all members for renewal or new membership. Members in this program pay only the optional membership fee, which includes the Family or Single Membership. The optional membership information on this page is provided by the BCHW Membership Committee. **If you have any corrections or questions, please e-mail membership@bchw.org.**

Name	Chapter	Name	Chapter	Name	Chapter
Lifetime Members					
Mitch Baird	IND	Al & Marcy Norrbom	TAH	Leonard & Kathy Rolph	MTA
Amanda Biles	TAH	James & Carol Oakes	IND	Kathy Russo	IND
Caleb Canby	MET	Mary & Dennis Owens	GRH	Nancy Rust	MSH
Missy Day	TAH	Rebecca Potter	TDS	Julia Seymour	WHA
David Jackson	PSR	JoAnn Reider	TAH	Helen Shewman & Larry Sammons	BUC
Heather Moorman	PSR	Marc Reinertson	MTO	Tim Surratt	WHA
Jim Murphy	OLY	Darlene Sabey	IND	Gerald & Margaret Throop	MTA
Bob Shonka	IND	Boyd & Mikki Sharp	IND	Chris Tornow & Matt Shirley	IND
Teri Starke	IND	Bob Showalter	RRR	Patti Wible	OLY
Carol Wilcox	WEN	Coco Spurway	NOR	Rory & Teri Wickham	PIE
Teunis & Pat Wyers	MTA	Darrell & Kristy Wallace	NOR	Dick Woodfin	MTA
2018 Annual Meeting Head Table					
Rick Zeleznik	TAH	Louise & Peter Walton	FER		
2017 Annual Meeting Head Table					
Danny Garner	YAK	Judy Warnick	CCR		
2019 Benefactor Level					
Dave & Gail Sunde	FER	Brenda & Greg Wiebe	MTA		
Sherry Dahlquist	TDA	JoAnn Yost	GRH		
Tamara King & Eric Leung	TDS	Sally Laib	PIE		
2019 Patron Level					
JoAnn Lacy & Dale Bamford	NIS	2019 Contributing Level			
George Michel	LEW	Earl Aalseth	CHC		
Barbara Woo & Sott Bauer	CHC	David & Carrol Bainter	WIL		
Greg Johnston	IND	Andy & Debbie Bales	TAH		
2019 Sustaining Level					
Connie & geen Baugher	MTA	Bonnie Bentz	PIE		
Robert & Sheila Blakely	IND	Bart & Velma Bradshaw	MET		
Penelope & Garry Booker	IND	Gene Brent	TAH		
Mark Borden	SKA	JoAnna & Dennis Clifftin	PON		
Darlene & Mike Brady	TAH	Gary & Kathy Collins	MSH		
Donald & Christina Campbell	PIE	Jan & Jim Craghead	CCR		
Mike Celestres	TAH	Thomas & Sandra Eddy	IND		
Ron & Marty Celestres	TAH	Ken Evans	MTA		
Danny & Jeanie Chappel	RRR	Carol Finney	MSH		
Leslie Coey	IND	Jeanne Franz	BUC		
Stephen & Michelle Cooper	TAH	Robert Gish	NOR		
Patrick Dolan	MSH	Peg Greiwe & Dale Kelley	PIE		
Jack Duffy & Eileen Kiera	WHA	Linda & Steve Harer	TAH		
Robert & Celeste Eversole	NOR	Judith Hoyle	BUC		
Bruce & Kathy Foreman	NOR	Sharon Jenson	TAH		
Teren & Norman MacLeod	BUC	Tony Karniss	LEW		
Margo Forstrom & Earl McNally	PIE	Tracy Ketchum	TAH		
Dawn Graham	MTO	Scotte Kilby	MET		
Carrie Heltemes & Carolyn Kruckenberg	LEW	Shirley Landgren	MTA		
Karl Kaiyala & Kathy Rafferty	MET	Bob & Nancy Lee	TAH		
Mary Kane	TAH	Kris Lenke & Dave Peterson	BUC		
Cindy & Dean Kobetich	BUC	Ed & Teri Letcher	TAH		
Rob & Barbara Lathrop	IND	Paul Mellick	RRR		
Lori & Fred Lennox	GRH	Kim Merrick	TAH		
Gerry Magnuson	BUC	Steve & Sandra Miller	YAK		
Mary McIntyre-Lee	IND	Kris Moran	GRH		
		Russell & Cynthia Morse	IND		
		Jeanette & John O'Keefe	MET		
		Sarah Pearl & Batty Sack	MTO		
		Ken Perrine	IND		
		Sandra Rafchick	TAH		
		Danielle & Carlos Ramos	IND		
		Gail & David Rase	BUC		

A Gift To Honor or In Remembrance

Donate in memory of a friend, family, or loved one. To make a donation in their name to BCHW, please contact Teri Starke, BCHW Treasurer, at: 253.709.5052 or tstrk21@msn.com.

Tax Deduction

Please be informed that membership dues, paid at the state as well as the chapter level, are tax deductible for the calendar year and subsequent years. Deduct your dues as a charitable contribution under authority of IRC Section 170 (assuming the person paying the membership dues itemizes their deductions when computing their federal net taxable income) or as a business deduction under authority of IRC Section 162 (assuming the person paying the membership dues has a "trade or business" and the payment of the membership dues is directly related to this "trade or business"). When making a donation, ask for a receipt.

Your volunteer mileage is also deductible. Make copies of your volunteer hours logs with mileage for your taxes.

For Membership Questions and Mailing List
Address Corrections/Updates...
Please email membership@bchw.org directly!

To Friendship

By Kathy Young, BCHW President

January 16, 2019: I'm sitting on an airplane as I write this, no horses in sight, obviously. They've got at least two weeks off at home in the chilly, wet winter weather of the Puget Sound area, while I wing my way west to meet with some friends in a more tropical atmosphere. I'm spending the time away from Washington, my BCHW duties and my critter duties, to spend some island time with friends I met only because I joined BCHW.

Fast forward, and now I am (sitting on the lanai) reflecting on the nature of these friendships I have formed, that we all form, by becoming members of this organization. These relationships are one of the reasons we stay connected with BCHW, it's that bonus added to the mission that we all share. Without the friendships formed, would we choose to continue to pay our dues every year? Aside from my own connections, I have watched many friendships develop over the years. I have seen seemingly incongruous personalities stretch their circle of friends to include another person because they spent time together working on a trail, realized a shared appreciation for packing traditions and tools, or were thrown together in a teaching/learning situation. Many times I have seen lasting friendships develop simply when someone asks for help, or offers it.

BCHW members seem to me to be a more diverse-minded group than any other volunteer group I have belonged to, because the trail is the focus.

My friends in BCHW keep me grounded in the mission. I can call on any number of people to use as a sounding board for ideas, debate a point (sometimes heatedly), plan an event, or even just take a drive to look at a trailhead. They also keep me reaching for the stars, by including me in epic trips into the wilderness that push my limits and that I would not have endeavored to take on my own. BCHW members seem to me to be a more diverse-minded group than any other volunteer group I have belonged to, because the trail is the focus. For the love of the trail we can recognize and strengthen

compatibility and allow differences to be set aside to focus on that trail.

I'm sure you see the point. BCHW has a mission, and it's a good mission and to BCHW members it is a necessary mission. To fulfill our mission we need all manner of people. It's the meetings, work parties, rides and educational events that create these relationships and that found these lasting friendships. Friendships that deserve to be celebrated. Signing off for now friends, see you at Rendezvous. 🐾

BCHW Mission Statement

BCHW is affiliated with Back Country Horsemen of America (hereinafter "BCHA") and therefore adopts the BCHA mission statement as follows: The mission of this organization shall be:

- To perpetuate the common-sense use and enjoyment of horses in America's back country and wilderness.
- To work to insure that public lands remain open to recreational stock use.
- To assist the various governmental and private agencies in their maintenance and management of said resource.
- To educate, encourage and solicit active participation in the wise use of the back country resource by horsemen and the general public commensurate with our heritage.
- To foster and encourage the formation of new chapters in the state organization.

BCHW Membership Announcement

We have been making a lot of changes with our membership program. Instead of using the application here in the Trailhead News please go to bchw.org. Click on JOIN if you are a new member or click on Member Log In if you are renewing. If you have any questions or problems please do not hesitate to contact me, Dana Chambers, your State Membership Chair at membership@bchw.org

PRICING FOR OUR MEMBERSHIPS

In Addition To Chapter Dues

Single	\$41.00
Family	\$54.00
Contributing	\$75.00
Sustaining	\$125.00
Patron	\$250.00
Benefactor	\$500.00
Lifetime (Single)	\$1200.00

THE RIDE OF A LIFETIME

~ Come Join Us! ~

May 16 - June 1, 2019

**ARE YOU
TOUGH
ENOUGH
TO COME WITH US?**

For more information visit johnwaynetrailride.com

TRAILS FOR THE FUTURE RENDEZVOUS

March 15 - 17, 2019

OPEN TO
THE PUBLIC

COME JOIN THE FUN!!!!

- ♦ **BCHW GENERAL MEETING**
- ♦ **USED TACK SALE**
- ♦ **VENDOR BOOTHS**
- ♦ **PACKING COMPETITION**
- ♦ **AUCTIONS**
- ♦ **PUBLIC LANDS DAY**
- ♦ **DUTCH OVEN COOKING**
- ♦ **CROSSCUT COMPETITION**
- ♦ **Friday Lunch Potluck**

BACK COUNTRY HORSEMEN'S STATEWIDE CELEBRATION

FREE CLASSES & DEMONSTRATIONS

- **Andy Breland**
- **The Trailmeister**
- **CPR/1st Aid Training**
- **Insurance Underwriters**
- **Back Country Riding for the Faint of Heart**
- **Communication in the Back Country**
- **PCT/BCHW Joint Projects and more!!!**

Saturday Night:

DINNER

&

AUCTION

Register at BCHW.org

Come see BCHW's displays:

HARD HAT DECORATING COMPETITION

CHAPTER DISPLAYS

PHOTO DISPLAY

TABLE DECORATING COMPETITION

Friday & Saturday:

9 to 5

Sunday: 9 to Noon

For more information go to BCHW.org
Or contact Nicole Sedgwick
bchwexec@bchw.org

KITTITAS VALLEY EVENT CENTER

512 N Poplar , Ellensburg, WA

2019 Rendezvous March 15-17, 2019

Kittitas Valley Event Center, Ellensburg, WA

Open to the public! Event admittance: Free! Clinician auditing fee: Free!

Friday potluck: Free! Saturday auctions & evening entertainment: Free!

Fees & Reservations are only needed for on-site camping & Saturday night's catered dinner.

DINNER & CAMPING RESERVATION FORM

RESERVE EARLY — DINNER TICKETS & CAMPING SPACES ARE LIMITED!

DINNER Saturday Evening, March 16th:

Catered by Cascade Mountain Grilling

EARLY BIRD (Price includes five Bucket Raffle Tickets)

_____ x\$25= _____

Must be post marked/emailed with payment no later than March 5, 2019

After March 5, 2019 & on-site price (no Bucket Raffle Tickets):

_____ x\$35= _____

Reserved Tables are for groups wanting to sit together: (You do **not** need to have a reserved table to attend the dinner!) Limited number of round tables are available. Table numbers will be assigned based on receipt of reservation. If you need more than one table and want them close, they must be reserved at the same time. Since there is limited seating, if your table is not filled, others will be seated at your table.

Round Tables (seat eight) (name of Chapter or group _____) # _____ x\$50= _____

CAMPING On-site camping at KVEC is available. There are separate designated areas for electrical hook-ups and dry camping (no electrical). Even if not using electricity but parking in hook-up spots, we will have to charge the hook-up fee. All campers may use the showers and the dumping.

EARLY BIRD HOOK-UP CAMPING: Electricity only

number of nights _____ x\$35= _____

EARLY BIRD DRY CAMPING: No electricity

number of nights _____ x\$25= _____

AFTER March 5, 2019 & On-Site

Hook-up camping (Electricity):

number of nights _____ x\$45= _____

Dry Camping (no electricity):

number of nights _____ x\$35= _____

TOTAL ENCLOSED\$ _____

CHECK NIGHTS STAYING: Wednesday _____ Thursday _____ Friday _____ Saturday _____ Sunday _____

TYPE OF VEHICLE: Truck/Camper _____ Travel Trailer/Vehicle _____ (length _____) LQ/Vehicle _____ (length _____)

Motorhome _____ (length _____)

NO REFUNDS after March 5, 2019

DOGS are welcome but come prepared to clean up after them.

SPECIAL NEEDS: must be requested two weeks prior to the events so that needs may be met.

NAME (please print): _____

Phone: _____ Email: _____

Payment method: Check _____ Credit Card _____ Exp. Date _____ Security Code _____

Signature _____ Name on Card _____

Ad- ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ ☐ dress where the credit card is mailed to
you _____

Make checks payable to "BCHW"—Mark for "Rendezvous" — Return form with payment to:

Peg Greiwe, P.O. Box 385, Graham, WA 98338

Phone: 360-832-2451

Email: peg2@mashell.com

Friday

RENDEZVOUS 2019

TRAILS FOR THE
FUTURE

Time	Teanaway	Heritage	Outdoors
9 to 9:30	Public Lands Day	CPR & 1st Aide (advance sign up)	Dutch Oven Competition
9:30 to 10			
10 to 10:30			
10:30 to 11			
11 to 11:30			
11:30 to 12			
12 to 12:30	Mountain to Sound Greenway		
12:30 to 1			
1 to 1:30	Potluck Lunch		
1:30 to 2			
2 to 2:30		CPR & 1st Aide (advance sign up)	
2:30 to 3	Plan It Like a Pro The Trailmeister		
3 to 3:30			
3:30 to 4			
4 to 4:30	Andy Breland Trailhead Supply		
4:30 to 5			
5 to 5:30			
5:30 to 6			
6 to 6:30			
6:30 to 7			
7 to 7:30	BCHW Board Meeting		
7:30 to 8			
8 to 8:30			
8:30 to 9			
9 to 9:30			
9:30 to 10			

**Check out the activities list to see what else is going on.
See the Clinics Sheet for more information!**

Saturday

RENDEZVOUS 2019**TRAILS FOR
THE FUTURE**

Time	Teanaway	Heritage	Bloom	Horse Barn
9 to 9:30	Back Country Riding for the Faint of Heart	State Wide Work Party with Jason Ridlon	Packing Competition	Ladies
9:30 to 10				Cross
10 to 10:30				Cut
10:30 to 11	How to Plan a Cross Country Trip	Communications in the Back Country		Class
11 to 11:30				
11:30 to 12				
12 to 12:30	Trailhead Supply with Andy Breland	Dentistry for Stock with Dr. Jack Gillett		
12:30 to 1				
1 to 1:30			Large Animal Happenings with Tom Barrymore	
1:30 to 2	Indepent Meeting with Sandra Ihly	BCHW Insurance Underwriters		
2 to 2:30				
2:30 to 3				
3 to 3:30	Plan It Like a Pro with Trailmeister	Logistics of Feeding a Group in Camp Kitchens with Kim Merrick		
3:30 to 4				
4 to 4:30				
4:30 to 5				
5 to 5:30	Catered Dinner (Need to Register in advance)			
5:30 to 6				
6 to 6:30				
6:30 to 7	Live Auction			
7 to 7:30				
7:30 to 8				
8 to 8:30				
8:30 to 9				
9 to 9:30				
9:30 to 10				

Sunday	
Teanaway	Time
Cowboy Church	9 to 9:30
	9:30 to 10
	10 to 10:30
BCHW General Meeting	10:30 to 11
	11 to 11:30
	11:30 to 12
	12 to 12:30

Check out the activities list to see what else is going on.

See the Clinics Sheet for more information!

2019 RENDEZVOUS Activities

Public Lands Day: Join us to hear the latest from the land managers. We will have the USFS and DNR present along with Jon Snyder from the Governor's office to discuss plans for the future and how volunteers fit into the picture. Friday morning in the Teanaway. *Sponsored by the BCHW Public Lands Committee*

Dutch Oven Competition: The cooking will begin Friday at 9 am on the corner of the Umtanum. Cook something up to share at the potluck. *Sponsored by Ponderosa Chapter*

Potluck Lunch: Bring a dish and have fun visiting with everyone. Friday 1 pm in the Teanaway.

Crosscut Competition: Go and try out your crosscut skills! Friday & Saturday 9 am to 4 pm on the lawn across from the Tack Sale. *Sponsored by Wenat Valley Chapter*

Packing Demo: Get hands on education of how to pack stock. Friday & Saturday 9 am to 4 pm on the lawn across from the Tack Sale. *Sponsored by Lewis County Chapter*

Packing Competition: There will be a packing competition in the Bloom on Saturday from 9 am to 1 pm. *Sponsored by Northeast Chapter*

Converting a Horse Trailer into a Camper Demo: Stop by the trailer against the Bloom Pavillion and learn how Marty Bjornstad uses his horse trailer as a temporary camper. Saturday 9 am to 4 pm. *Sponsored by Tahoma Chapter*

Used Tack Sale: Check your tack room out before you come and see what you need to buy! Consignments welcome! Friday & Saturday 9 am to 5 pm and Sunday 9 am to noon in the Naneum and Taneum. *Sponsored by Mt. St. Helens Chapter*

Auctions: There is a Bucket, Live, and Silent auction. In the Umtanum. *Sponsored by BCHW and the Tahoma Chapter*

Vendors: Be sure to walk through the vendors and see what you can find. Friday & Saturday 9 am to 5 pm and Sunday 9 am to noon in the Umtanum and Manastash.

Concessions: Cascade Mountain Grilling will have delicious food and drinks flowing. Be sure to stop by and try some of their great cooking. Friday & Saturday.

Cowboy Church: Come pray the cowboy way. Sunday 9 to 10 am. *Sponsored by Capitol Riders Chapter*

BCHW General Meeting: Come join the fun of a speaker, awards, and the annual accomplishments video that celebrates all of our hard work we have accomplished this year. Pacific Crest Trails Association (PCTA) will be sharing the cooperative efforts of organizations working together. Sunday 10:30 am to 12:30 pm.

Photo Contest: Check out the great photos people have taken throughout the year on their rides. In the Heritage. *Sponsored by Pierce County Chapter*

Chapter Displays: Go see what all of the chapters are about in the Heritage. *Sponsored by BCHW*

Coffee Room: Want to sit down with a friend out of the cold to visit? Now you can in the Senior Lounge just off of Cascade Mountain Grilling's space.

BCHW Dinner: Join us for a sit down dinner Saturday night with the Live Auction to follow. Need to register.

≡

Blue Barn Hay & Feed LLC

Certified WEED FREE Blue Grass Pellets
****Shipped direct to you by the pallet****
Eastern WA HAY / Whole Food Supplements
ORGANIC & NON GMO Whole Grain Feeds

206-482-1403 phone / text
hay@BlueBarnHay.com
www.BlueBarnHay.com
Issaquah: across from Taylor Mtn Trailhead

2019 RENDEZVOUS

Clinic Info

See the Schedule for the
when and where!

Plan It Like A Pro: Join the Trailmeister, Robert Eversole, as he covers wilderness conduct (LNT), trail riding safety, equine equipment, methods of feeding livestock in the back country, management of live-stock (stock containment), treating a hurt or sick horse in the wilderness, packing equipment, fitting saddles, making loads, hitches and leading strings of mules, and farrier concerns. *Sponsored by BCHW*

Large Animal Happenings: Tom Berryman will be covering how to handle stock emergencies.

Trailhead Supply: Andy Breland will be joining us to share more of his wonderful knowledge. *Sponsored by BCHW*

Mountain to Sound Greenway: Learn about the organization that has taken on our public lands being accessible to use all through the central Washington section of the mountains.

How to Plan a Cross Country Trip: Kathy Young will be giving pointers on how to plan a trip to another state's great landscapes. *Sponsored by BCHW*

Back Country Riding for the Faint of Heart: Join Juelie Dalzell & Theresa Percy in an informal conversation about riding in the back country. Sponsored by Buckhorn Range Chapter Communications in the Back Country: Darrell Wallace & Jason Ridlon will be demonstrating how to use the InReach communication system in the back country. *Sponsored by BCHW*

Logistics of Feeding a Group in Camp Kitchens: Kim Merrick will be presenting how to plan and feed a group of people in the campground setting. *Sponsored by Nisqually Chapter*

Dentistry for Stock: Dr. Jack Gillett will be teaching how to care for your stock's teeth.

Ladies Crosscut Saw Class: Learn how to crosscut saw from the best. Contact Tony Karniss (tkarniss@gmail.com) or Tom Faubian (tkfaubian@alliancelg.com) to sign up for the class.

CPR/1st Aide Training: We have two classes scheduled at Rendezvous this year. They are full as it was a sign up in advance event. *Sponsored by BCHW*

Independents Meeting: Sandra Ihly, BCHW Independent Membership Chair, will be holding a meeting for all independent members. *Sponsored by BCHW*

State Wide Work Party: Jason Ridlon will be holding a planning meeting for the 2019 State Wide Work Party in the Umatilla National Forest. *Sponsored by BCHW*

Insurance Underwriters: BCHW insurance underwriters are coming to explain how our insurance works and answer any questions you might have. *Sponsored by Ponderosa Chapter*

amazon smile

You shop. Amazon gives.

**Be sure to shop at Amazon Smile with
Back Country Horsemen of Washington
as your charity of choice!**

2019 Rendezvous Used Tack Sale

BCHW used tack sale. March 15-17, 2019. Bring clean tack, clothing and camping gear with it tagged with your name and contact information. We will start accepting items on the 14th. All tack sold on the fair grounds must be through BCHW.

Have your tack marked with a tag with your name, price, and contact info. We will display and sell it for you. BCHW receives 15% of all sales. For saddles, if you have a saddle stand to help display it please bring it. Have the stand marked not for sale with your name on it. Credit card sales will be available.

For any questions please contact Jim Anderson at muleman1951@gmail.com or 360-835-5719.

Rendezvous Ladies' Crosscut Training Class

The intent of this course is to get potential BCHW Sawyers ready for upcoming Spring certification classes and out safely clearing trails, whether on organized trail projects or to just be able to continue down the trail after coming to a tree across it.

There will be a 4-hour class on Saturday, the 16th of March, to educate and train women on the fine points of safely using both one-and-two-person saws and how to carry a saw on your riding animal. Also covered will be PPE (Personal Protective Equipment), how to become a BCHW certified sawyer, and of interest to all trail users, how to provide a good Trail Inspection Report for trail crews. We will also spend some time talking about camping in the back country for the people who can ultimately be a part of the Spike Camp Strike teams. The topic will include lightweight tents, sleeping bags, cooking equipment and food for several days. There will be classroom instruction and hands-on practice offered.

There is no charge for this class, but you must reserve a spot ahead of time so that the organizers can plan for the right-sized training facility and have enough classroom materials.

RSVP by March 8th to Tony Karniss at tkarniss@gmail.com or 360-748-8640.

For the final scheduled time and location and any other info, go to the Rendezvous page at www.bchw.org.

This class is being put on by Tom Faubion, Tom Mix, Tony Karniss, Pam Swigert, Barb Talbott & Debra Davis (USFS).

BCHW Store

Stop in and visit the Store for all your BCHW swag at the big Rendezvous!

You can find us in the Manastash Room. This is one of only four public outings for the store planned in 2019

For photos and info on just some of the items, go to www.bchw.org

2019 RENDEZVOUS Vendors

Be sure to stop in and see what our vendors have to show you!

Vendors Selling Items:

- Trailhead Supply
- Trailmeister
- Alpacas at Dream Catchers Farm
- Aromatherapy
- Beth's Baubles
- Panattoni Leather & Equine Laundry
- Natures Needles
- A Wee Bit
- Hoofprints
- Purity Soapworks
- Sunset Silver
- VIPs Magnetic Jewelry
- Gear Up Hats
- Urban Dragon Designs
- Back Country Cutouts
- Capuche Headgear
- Cavallo Boots

Informational Booths:

- Back Country Horsemen of Washington
- BCHW Membership Development
- Leave No Trace
- Washington Outfitters & Guide Association
- BCHW Peninsula Chapter
- Pacific Crest Trail Association
- Department of Natural Resources
- Shadow Wing Ranch Equine-Assisted Learning
- Mountain to Sound Greenway

Skagit Chapter – A Human Trail-Work Machine

PHOTO BY MARILYN PINEDA

2019 January work party safety meeting

By Marilyn Pineda, Newsletter Editor, Trail Boss BCHW Skagit Chapter

Skagit Chapter identifies as a human trail-work machine and gathers together on a regular monthly basis at the Les Hilde Trailhead, in coordination with representatives from the DNR Northwest Region. Skagit's Method of Operation consists of morning coffee and doughnuts organized by Alex Hanewacker; to be enjoyed around the fire built by Jerry Pearson, who also makes sure we have our safety briefing for the day. Then Rich Ruhl lays out the strategy to accomplish everything that needs to be done. The work crews go into the woods, and Jerry hangs back to keep an eye on any livestock that may be brought along in case someone wants to go riding after lunch. This is the "norm" for Skagit's monthly trail work schedule. However, work on the trails had been missed in November due to the Self Defense for Trail Riders clinic that was hosted that month; and December was passed over due to Christmas season and extreme weather conditions. The work parties are held on the first Saturday after Skagit's regular monthly business meeting, so the buzz at the January meeting for the first trail work party of 2019 brought back the familiar discussion of who would be where in the woods later that week.

When Saturday came, the wheels went into motion, with all the cogs lining up with the precision of a Swiss watch! Rich Ruhl had created a list of crews and delegated everyone to their tasks. Several trails had experienced a lot of obstruction from windfall during December, so there were a couple of chainsaw crews sent out for that; another crew headed out to some areas that needed to be brushed out, and the final crew was sent to help with some DNR signage. Meanwhile, Tanya Yeats, our camp chef, would be coming in while everyone was out working so she could have lunch ready for everyone when they came back out of the woods. Jerry Pearson, the fire tender and critter-sitter would guard the fort while everyone was away.

Everyone knew what needed to be done and set about being busy with what turned out to be a beautiful, sunny day.

There was an added bonus for yours truly on that particular day, as I had the opportunity to implement my newly developing skills at leading a pack horse. I had brought my horses to the trailhead so they would be available for riding after lunch, and it turned out that they actually got put to work as I was sent along with Rob DeBoer and Denny Ernst to help with a couple of the specified chainsaw projects that had been slated for the day. We had some serious hills to navigate, so we decided that my horses could be used to help carry the load. We saddled them up with their respective gear, and a weak link was discovered with the pack horse, Snickers – he took all of the tools and

continued on page 14

PHOTO BY MARILYN PINEDA

2019 January work party cotton wood shard.

Skagit Chapter – A Human-Trailwork Machine

continued from page 13

safety gear into the gravel bags we were using, UNTIL it came time to load the chainsaw. Apparently, the long, bright orange covered bar of the chainsaw was not something he could wrap his head around! Rob and I worked with Snickers on the matter for a little while but were not able to make much progress with him in the short amount of time that we had – we needed to get going down the trail to the job site. So Snickers ended up carrying everything EXCEPT the chainsaw. Can you guess what MY homework is?! Rob sent the gravel bags home with me, and I'm working with Snickers to accept up scary things

PHOTO BY MARILYN PINEDA

2019 January work party has removed the log.

so he can redeem himself at the next work party. I share this personal note simply because it is an appreciated illustration of the teamwork involved with individual growth within the BCH organization.

Skagit Chapter is an example of the countless men and women in the Back Country Horsemen who assist, promote, teach, and work to build relationships and skills that encourage the fulfillment of the BCH Mission Statement. Ultimately, we all want what this represents for our recreational lands to be perpetuated for our children and our children's children. 🐾

PHOTO BY MARILYN PINEDA

2019 January work coming out of the woods.

Western Dream Ride

AT THE

*Flying
Horseshoe
& Ranch*

CLE ELUM, WA

Adults \$125

Kids 6-12 \$60

Under 6 - Free

See our Facebook page Olympic BCHW
or website for details

www.Olympicbchw.org

Or contact:

Julianne Rice @ (360) 509-4633

E-mail:

avasgrammy05@gmail.com

JULY 19, 20 AND 21 2019

➤ Camp out on your own or rent one of the cabins, bunk houses or tipi encampments for ½ price. (Details on Flying Horseshoe Ranch's website @ www.flyinghorseshoeranch.com)

➤ Includes 5 home cooked meals!!!!!!

➤ Miles of trails & arena

➤ Shower facilities

➤ Swimming pool

➤ Raffle & Auction

➤ Cowboy Church

➤ Entertainment

➤ Corral rentals (limited)

501 G3

Trail Maintenance I Saw on the Pacific Crest Trail – Part Two

By Gary Pegg

I didn't see another crew until I reached Chambers Lake 675 miles later in Washington, around mile 2275. I didn't actually see them on the trail, but I did enjoy sharing a camp with the group of BCH from the Lewis County Chapter, and their token Mt St Helens Chapter associate. All were busy the next morning, getting their gear and equipment ready to pack in to support a PCTA crew that was repairing a washout on the Cispus Bowl.

Just north of White Pass in the William O Douglas, I met a crew of teenagers heading out who had been working on a WTA project, building horse friendly steps on some steep trail. It was good to see these kids, many getting their first exposure to the wilderness, tired but happy and eager to tell me about their project and experiences.

Near Government Meadows, I met a man at a trail intersection who jumped up and inquired if I had seen a trail crew. Apparently, he was supposed to have joined them earlier in the day. Unfortunately, I couldn't give him any help. A few miles down the trail, I met a couple who were looking for the man; them I could help. Another mile and I met the BCH group bringing in supplies. When I got to my night's stop at the Government Meadows Horse Camp, I met the PCTA leader and another man looking for the rest of the work party. I was happy to point them in the right direction. Later we had a good visit with the BCH members when they rode back into camp.

In the Glacier Peak Wilderness, I met Darrell and his two donkeys. Darrell is perhaps the most interesting of all the trail workers I met that summer. Darrell walks, the donkeys carry his trail clearing tools and rather Spartan camp provisions. He wanders the trails around the state, clearing logs and doing other trail maintenance chores as he sees fit, seeking no praise, recognition, or profit. When I met Darrell, he had been out three weeks and was starting to run low on supplies. However, he planned to head

PHOTO BY GARY PEGG

Bridge Creek bridge, North Cascades NP

back to the trails as soon as he was able to resupply, a cycle he repeated from late spring until the snows came in the fall.

I saw a large combined PCTA/WTA crew gathering at Stevens Pass preparing to head south. They were busy and I was going north so we didn't speak much.

Just south of Rainey Pass on Bridge Creek, I met a three-person Forest Service Crew getting ready to replace a broken bridge. Though less than two miles from Hwy 20, and not within a wilderness, the decision had been made to do much of the work, including the positioning of the needed 30 foot, plus, long logs, using only manual labor along with blocks and pulleys. The project supervisor said funds were not available for mechanized equipment.

In addition, I passed countless places where the trail showed signs of recent work; to a thru rider happiness is a fresh cut log. I tried to thank each trail worker I passed, but I feel I need to extend that appreciation to each of the nameless persons who cut those logs that made my trip so enjoyable. Thank you all! 🐾

PHOTO BY GARY PEGG

Darrell's donkeys.

PHOTO BY GARY PEGG

As soon as you clear the trail, another tree will fall.
Goat Rocks Wilderness

Come Join Us At The Green River Horse Camp

By Jim Thode, Lewis County Chapter Director

The Green River Horse Camp is located on the north side of the Mount St. Helens National Volcanic Monument. For the past three years the roads into the Green River Horse Camp and Strawberry Mountain trail system have been impassable by horse trailer and the trails are in need of repair. The Lewis County Chapter is hosting a work party with some meals provided from July 31st to Aug. 4th at the Green River horse camp. We have some RTP funding to support the project. With most of the work being tread work and water barring, we need your help. We have some tools but volunteers should bring their own tools, if possible. Other organizations involved in the work include the WTA, Youth Groups, and the Trans-Cascadia Mountain Bike group. So come join us for one day or all four days. 🐾

PHOTO BY JIM THODE

For details and to sign up Contact:

Tony Karniss at (tkarniss@gmail.com) 360-748-8640

Or Sherri Wright at (Facebook Sherri Lee Wright)

PHOTO BY JIM THODE

NEW RATES!

Donate Money to BCHW by Buying an Ad in The Trailhead News

BCHW The Trailhead News Ad Insertion Rates (Design Extra Cost) Email Ads to: bchw@wamedia.com

Ad Deadline Dates and Payment Due (or first business day after this date)	Publish Date of Newsletter	Ad Size	Ad Dimensions	Ad Cost 1x Insertion
December 1	Jan/Feb	Back Cover 3/4 page	8" H x 8" W	\$331.00
January 18	Mar/April	Inside Front Cover	10" H x 7 1/2" W	\$496.00
April 1	May/June	Inside Back Cover	10" H x 7 1/2" W	\$496.00
June 1	July/Aug	Full Page	10" H x 7 1/2" W	\$496.00
August 1	Sept/Oct	3/4 Page	6 1/4" H x 7 1/2" W	\$331.00
October 1	Nov/Dec	Half Page (Horizontal)	4 3/4" H x 7 1/2" W	\$248.00
		Half Page (Vertical)	10" H x 3 5/8" W	\$248.00
		Third Page	3 1/2" H x 7 1/2" W	\$166.00
		Quarter Page	4 3/4" H x 3 5/8" W	\$124.00
		Business Card	2" H x 3 5/8" W	\$62.00

Ads must meet professional publishing standards. Ads must be high resolution (300 dpi) PDFs or JPGs. Modifications are billable for design at \$80.00 per hour, \$40.00 minimum charge, billed to the advertiser. All ads subject to approval by BCHW.

\$225.00 per issue & per spot color ad
\$600.00 per issue for full color ads

Make payment payable to:
Back Country Horsemen of Washington

Send check along with ad to:
BCHW The Trailhead News
Washington Media Services, Inc.
P.O. Box 7184, Olympia, WA 98507

Any advertising questions please contact:
Adriane Goodwin
360.754.4543 • Fax 360.943.7086
bchw@wamedia.com • visit: www.bchw.org

Conditions: Washington Media Services, Inc. and the Back Country Horsemen of Washington The Trailhead News magazine assumes no financial responsibility for typographical errors or omissions. The advertiser assumes liability for the content of the advertisement and any claims that may arise there from against the publisher.

FREE Listing on BCHW Chapter Events Calendar

Be sure to: • Contact the ride host to check for updates on the event.

• Check to see if dogs are welcome.

Note: The BCHW Trailhead News represents as many events as possible; however, it makes no guarantees an event will be published. The calendar of events is subject to change. Please check with ride contact for most updated information. Please send calendar corrections to: bchw@wamedia.com.

Whatcom BCHW Chapter 22nd annual fundraising auction

Friday, March 1, 2019
 Silent Auction: 5:30pm -7:00pm
 Live auction: 7:15pm
 Everson Auction Barn located at
 7291 Everson-Goshen Road
 Everson. The Café will also be
 open for your convenience. C
 For more information contact
 Melinda Smull at 360-595-2137.

14th Annual Great Gravel Pack-in Capitol State Forest

Saturday, March 23 • 8:00am - 3:00pm
 Mima Falls Trailhead in
 Capitol Forest Near
 12736 Marksman St, SW
 Olympia 98512
 Phil Wolff • 360-628-2391
phil.wolff@dnr.wa.gov

2019 BCHA National Board Meeting

Sunday, April 7, 2019
 Asheville, North Carolina
 Erica Fearn
 860-586-7540 • efearn@bcha.org

Methow Valley Spring Ride & Fundraiser

Friday-Sunday, April 26-28
 Beaver Creek Campground,
 Methow Valley
 Discover Pass or
 WDFW fishing pass req
 Overnight Camping, no charge
 Pre-reg by Apr 20 (inc Sat night din-
 ner): \$20/Adult, \$10/Child under 12.
 After Apr 19: \$30/Adult, \$15/Child
 Reg includes: Dutch Oven Pot Luck
 (Fri), Sat. Trail Ride, Silent Auction
 (Sat), BBQ Dinner, Campfire Enter-
 tainment (Sat), Buckaroo Breakfast
 (Sun - \$7 each)
 Bev Phillippi • 509-668-1024
bev2ap@gmail.com
www.MVBCH.com

BCHW Joe Watt Ride

Saturday, May 18, 2019
 Ellensburg
jhridlon@fairpoint.net • 509-699-9927

Regional Work Party at Kalama Horse Camp

Wednesday-Saturday May 22-25
 Contact Barbara Thomas at
 360-773-7672 • pineywoman1@aol.com

NEBCHW Defibrillator Fundraiser Fun and Prize Ride

Saturday, June 8, 2019
 First Rider Out: 9:00 am
 Last Rider Out: 10:30 am
 Colville National Forest
 Bingville; Sand Canyon, WA
 Register: On-Site begins 8:00 am
 \$20 Day of or \$15 Preregister
 Lunch: Noon till 2:30 pm
 Chili Dogs, All the Fixin's, & Desserts
 Camping: Vault Toilet, Stream
 Contact Dana Slater 208-437-3677
edolontessi@frontier.com
 Pre-Regis: Marty Hilton
Hiltonhaven@hotmail.com

2nd QTR BCHW Board of Directors' meeting

Saturday, June 15, 2019
 Kittitas Valley Event Center
 901 E 7th Ave, Ellensburg, WA
 Exec Director Nicole Sedgwick
 360-640-1495 • bchwexec@bchw.org

Grays Harbor Chapter Trail Fund Ride

Saturday, June 22
 Signup is the day of the ride, 7 to 11 am
 Riders out 8 to 11; 3 loop options, long
 trail riders must leave before 9:30*
 Matlock, WA on Green Diamond
 Resources land. Entrance is just north of
 Matlock store on Beeville Rd,
 look for signs
 \$20 includes lunch and 2 prize tickets
 No passes required
 Camping Fri/Sat nights, out by 3pm Sun
 Contact: Barb Paris
 360-482-4197 • ibriding@centurytel.net
bchw.org/GraysHarborChapter/

State Wide Work Party

Umatilla National Forest

Monday-Thursday, July 1-4, 2019
jhridlon@fairpoint.net • 509-699-9927

Ferry County Chapter Steak Ride

Friday-Sunday, July 26-28, 2019
 First rider out 9 am
 w/doris bacon or lesa gregroy
 Bring a lunch for the ride
 Weed free feed yes
 Camping yes
 Cost is Adults \$25.00
 Children \$15.00
 Cost to non members \$25.00
 Contact lesa gregroy
 Phone 509-690-2773 •
lesagregory83@yahoo.com
fccbchcw.com

Example

Your Chapter Ride or Event Must Be Open To
 All BCHW Members To Have A FREE Listing

**Lines in the listing have a
 maximum character count of 32,
 including spaces. Please keep this
 in mind.**

Please submit the following information with
 your event listing to bchw@wamedia.com.

Chapter Name _____
 Name of Ride _____
 Date _____
 First Rider Out _____
 Location _____
 Register _____
 Lunch _____
 Name of Pass Required (if needed) _____
 Weed-Seed-Free Feed Required _____
 Camping (if available) _____
 Cost to Member _____
 Cost to Non-member _____
 Contact Name _____
 Phone _____
 Email _____
 Website _____

The Trailhead News BCHW
P.O. Box 1132
Ellensburg, WA 98926-1132

NON-PROFIT
US POSTAGE
PAID
OLYMPIA, WA
PERMIT NO. 537

CHANGE SERVICE REQUESTED

BCHW Chapter Events Calendar cont.

Remember to email an article and photos of your event to the
THN at: bchw@wamedia.com

Tahoma Chapter Prize Ride

Saturday, September 7, 2019
Riders Out: 8:00 am to Noon
Danville Georgetown King Co.
Parks Trails
25258 Landsburg Rd SE
Ravensdale, WA 98051
\$20 - Hot Lunch & 4 Tickets
Silent Auction
Prize Winner Announcements: 3 pm
Contact Ranae Stevens
ranae52@comcast.net
www.tahomabchw.org

3rd Qtr BCHW Board of Directors' meeting

September, September 14, 2019
Kittitas Valley Event Center
901 E 7th Ave, Ellensburg, WA
Exec Director Nicole Sedgwick
360-640-1495 • bchwexec@bchw.org

Ponderosa Chapter Annual Scavenger Hunt Fundraiser

Saturday, September 28
Riverside State Park near Spokane
Ken Carmichael 509-466-2225
Kcarmichael2225@gmail.com

18th Annual Winery Ride and Halloween Costume / Prize Ride

Saturday, October 26, 2019 - Zillah

4th QTR BCHW Board of Directors' meeting

Saturday, December 7, 2019
Kittitas Valley Event Center
901 E 7th Ave, Ellensburg, WA
Exec Director Nicole Sedgwick
360-640-1495 • bchwexec@bchw.org

Content Deadline for the May/June 2019 Newsletter is April 1st

Cover Photos can be sent anytime, 8x10 Vertical orientation is best (300 dpi).

You can send articles, photos and calendar of
events early!

Please email your articles (700 word maximum) and 3 or 4 photos with caption and photo
byline to thn@bchw.org as soon as possible.

ATTENTION!