

Cabinet Mountains Wilderness 101

From the Wilderness Ranger

Massive shelves of rocks lining a spectacular gorge on the Clark Fork River running along the southwestern flank of the mountains that now carry its name inspired French-Canadian voyageurs in the employ of David Thompson to call it the Cabinet Gorge.

The Cabinet Mountains are a relatively small range in the remote northwest corner of Montana. Pacific maritime air drop up to 100 inches of moisture per year on this glacially sculpted terrain. Richly forested slopes rise steeply from valleys at 2,000 feet elevation to rocky, snow-covered peaks at nearly 9,000 feet.

Established by the Wilderness Act of 1964, the Cabinet Mountains Wilderness is a tiny, pristine jewel 35 miles long, varying in width from 8 miles to less than ½ mile. In places, timber harvests have traced the wilderness boundary, and two other locations along its edge are the focus of plans for future mining operations. These efforts by humans to wrest a living, and necessary raw materials, from the land lend an air of precious fragility to the Cabinets. The valleys below have often been embroiled in political turmoil over land use issues regarding the wild country. Meanwhile, the Cabinets endure, the high snows melt, and the rushing cascades play their music for those who will come to hear.

In the northern portion of the wilderness, long valleys shelter old-growth forests of giant cedar, hemlock, and grand fir. Trails carpeted with moss and tiny hemlock cones pass under cathedral-like canopies that shelter ferns, devil's club, and queencup-bead lily. The ethereal call of the varied thrush and the omnipresent sound of rushing water are constant companions in this world of moisture and shade. The trails through these northern rainforests lead into higher elevations, and

spruce, white pine, and sub-alpine fir. Alder and Rocky Mountain maple compete for space in the chutes that winter avalanches have torn through the big timber. The glorious palette of an alpine meadow, bathed in morning sunlight, is a sight to gladden a hiker's eyes. The brilliant gold of glacier lilies, the deep pink of alpine laurel, and the lavender-blue of mountain penstemon provide vivid contrast to the

subdued greens of the valley below. Trails in the southern section of the wilderness climb quickly through lodge-pole pine and bear grass into the high country. The more open aspects of this part of the Cabinets offer expansive views and greater opportunities to see wildlife such as moose, bear, deer, and elk. Generally speaking, routes are shorter here,

Celebrating 50 Years of the Wilderness Act

In honor of the 50th anniversary of the Wilderness Act, this map and the information with it were put together by a joint effort of Montana Wilderness Association, Friends of Scotchman Peaks Wilderness, US Forest Service, and Clearwater Montana Properties, whose generosity paid for the download

whose generosity paid for the downloadable map of the Cabinet Mountains Wilderness found at www.wildmontana.org/cabinethikes

Cliff Lake • Randy Beacham

As you use this map to enjoy and learn about the CMW, stop and just be for part of your visit. And please practice the Leave No Trace principles.

Leave No Trace Principles

1. Plan Ahead and Prepare
2. Travel and Camp on Durable Surfaces
3. Dispose of Waste Properly
4. Leave What You Find
5. Minimze Campfire Impacts
6. Respect Wildlife
7. Be Considerate of Other Visitors

Learn more at www.lnt.org

and some of the southern lake basins are the earliest to open in the spring.

Over 50 lakes lie nestled in high valleys and glacial cirques along the length of the Wilderness. For some hikers, these lakes offer destinations for camping and fishing, while others see them as sparkling jewels along the way to high divide trails or mountain summits. Each of these lakes has its own unique characteristics and beauty, and they all offer great opportunities for photography or just quiet contemplation. These hidden basins are some of Montana's last best places, where hikers can enjoy real solitude.

> Charlie Clough — Wilderness Ranger, Cabinet Mountains Wilderness, 1985 to 2008

A Naturalist's View

The Kootenai National Forest and the Cabinet Mountain Wilderness are as unique in biological aspects as they are in history and geological features. From the ancient cedars of Ross Creek and glacial till-dyed turquoise waters of the Kootenai River — rich in legends of native people's vision quests and explorations of David Thompson to the higher peaks of the mountains, diversity is the key term. Set on a foundation of Pre-cambrian

Belt Supergroup stone and carved by Pleistocene glaciation, the peaks rise in sharp contrast with lower elevation

valleys. Some parts of the Cabinets accumulate more snow than anyplace else in Montana! This helps the area provide habitat for selectively adapted snowdependent creatures that add to the special flavor of the area.

Wolverine den in multi-chambered portals through the snow and rock formations. Canadian lynx cooperatively hunt pica in tallus and scree slopes. Rocky Mountain goats and bighorn sheep thrive. Up high, falcons, hawks and eagles patrol the skies while Clark's nutcracker helps both whitebark pine and grizzlies survive. Boreal owls voice their falsetto calls in late winter.

Mid range zones are frequented by grizzly and black bear, mule and whitetail deer, cougar, bobcat and marten. In lower elevations, moose, fisher, mink and beaver enjoy a living among waters teeming with westslope cutthroat, rainbow and brook trout. And, with air just as clear as the water, astronomic views of stars, planets and northern lights are common.

The friendly folks of our unique area welcome you to visit! Please be respectful of our wild environs, and enjoy the peace it may bring to you, as it does to us.

> Brian Baxter, wildlife researcher, hunter and naturalist, Libby, Montana,

> > Gateway • Steven Gnam

A guide to hiking and recreation in the Cabinet Mountains Wilderness of Lincoln and Sanders Counties, Montana

, 1964-2014 YOURS: TO ENJOY TO PROTECT

WildernesS

years

A Peak above Granite Lake • Randy Beacham

The Cabinet Mountains Wilderness

(CMW) was designated Wilderness with the signing of the Wilderness Act in 1964. The CMW comprises 94,272 acres in Lincoln and Sanders Counties, Montana. It is administered by the US Forest Service and lies within Kootenai National Forest, headquartered in Libby.

The CMW lies between two great western rivers, the Kootenai on the north and Clark Fork on the south.

Snowshoe Peak, 8736 feet, is the highest between the Cascade and Mission Ranges.

US Highway 2 on the north and Montana 200 on the south are connected by Montana 56 on the west side of the CMW. Highway 56 provides spectacular views of the from outside the boundary, and access

to many trails running

US Forest Service: Kootenai National Forest Supervisor's Office, Libby • 406-293-6211 • www.fs.usda.gov/kootenai Local History: www.behindthesemountains.com Comprehensive Hiking Guide: Trails of the Wild Cabinets; Dennis Nicholls and Jim Mellen • Keokee

Wilderness education & advocacy: Montana Wilderness Assn.: www.wildmontana.org Friends of Scotchman Peaks: www.scotchmanpeaks.org U of M Wilderness Institute: www.wilderness.net Downloadable geopdf: www.wildmontana.org/cabinethikes Chambers of Commerce: Libby: www.libbychamber.org Troy Chamber: www.troymtchamber.org Thompson Falls: www.thompsonfallschamber.com

Chimney Rock

oveland Pea

RAMIET Carney Pea

Barren Pea

Allen Peal

Peak from Vimy Ridge • Andrew Klaus

Mountain Blue Bird Randy Beacham

Be Bear Aware

Noxon

The Cabinet Mountains Wilderness is home to black and grizzly bears. Wilderness visitors should be able to identify which is which. To avoid conflict with these beautiful creatures, it's important to learn about hiking and camping in bear habitat. For the protection of humans as well as bears, there is a food storage order in force on many National Forests, including the Kootenai. Visit http://bit.ly/BearSafeFood to learn more. Bear educational information is available at most ranger stations, as well as online at many sites. Google "Bear Aware" or isit www.bearaware.bc.ca

Cabinet Mountains Wilderness

- State Routes
- Secondary Roads
- **Tertiary Roads**
- 1/1 Trailhead
- Nordic Ski Area
- Campground
- National Forest Trails Kootenai National Forest Montana State Lands City & County Parks Plum Creek Stimson Lumber

Chicago Peak

Rock Peak

9

Е 🕅

Hiking in the Cabinet Mountains Wilderness: A Sampler

The CMW has 34 National Forest System trails comprising 143 miles of designated routes, and no signs saying "stay on the trail." Below is a sampling of 13 hikes picked to whet any appetite. These hikes are keyed to numbers on both sides of the map and are arranged in geographic order clockwise around the Wilderness starting with Cedar Lakes at the north end. E is for Easy (bring the toddler). M for Moderate (take the ten-year-old). S for Strenuous (and also for Serious). ES for Extra-Strenuous (check with your physician). The ratings are lighthearted, but they are also to be taken seriously. Always error on the side of caution. The Wilderness is wild, after all.

Wet hiking near l

Cedar Lakes Trail # 141: Upper Cedar Lake is one of the most spectacular lakes in the CMW. The trail is a long straight steady 5 miles. From there, Dome Mountain, Sky Lakes, and Minor Lake are within reach, providing a pure wilderness experience. Stock friendly

2 Granite Creek Trail # 136: Being one of the lowest in the CMW, the trail to Granite Lake is one of the first to be snow-free. Six miles one-way, the elevation gain is moderate. A and Snowshoe Peaks tower above the lake, and Blackwell Glacier resides in a cirque to the

south. Travel beyond the lake is very challenging.

E • Leigh Lake Trail # 132: This lake is a total gem and a gateway to some of the most exciting terrain in the CMW. The trail is short and steep, especially near the lake where it is cliffy.

Old mining road almost to the lake. The lower lake is a peaceful fishing destination.

5 M • Barree Lake - Bear Lake Loop (Trails # 489, # 3605, # 63 and # 178): This nine mile loop trip has it all. From 1910 fire orignated lodgepole pine to old growth forests and high open ridgeline vistas. Add in the opportunity to fish for westslope cutthroat trout at two alpine lakes. To enjoy it all, camp overnight along the Cabinet Divide and experience a dazzling sunset. Stock friendly.

6 S • Cabinet Divide East Trail # 360E: This 14 mile loop trip is well suited for stock users. After ascending the powerline road to the Cabinet Divide, 6 miles of high open ridgeline vistas await the visitor. Plan your trip for clear weather and you will surely run out of film. At Silver Butte Pass, turn north to your start point.

5 • Swamp Creek Trail # 912: At nine miles one way to Wanless Lake, this is best accomplished in a multi-day trip. Well worth the price of admission, the whole multi-lake basin is a wonderland. Engle Peak or Lost Buck Pass are possible for the adventurous.

• Rock Lake Trail # 935: The trail follows an old mining road past Rock Creek Meadows to Heidelberg Falls, where some interesting remains of a rusting pelton wheel and other mining equipment make a great spot for a lunch break. The wilderness boundary is at the lake, which is overshadowed by the impressive rock slab of Ojibway Peak.

9 ES • Libby Lakes: The highest Iakes in the CMW are located north of Rock Lake. A manway on the west side of Rock Lake leads to St Paul Dad Peak • Jim Melle Pass, with the lakes lying east of the pass. This arduous but rewarding trip

can be accomplished on a long day hike or better yet, a 3-day backpacking trip. For the super adventurous, an extreme scramble up Elephant Peak is possible from Libby Lakes.

10 E • Cliff Lake: Although not an official trail, this Ieads to Cliff Lake and Chicago and St Paul Peaks. It crosses a fragile mountain meadow, so travel on established routes. Possibly the easiest trail in the CMW, the drive is way more difficult than the hike. Take a highclearance vehicle you are not fond of.

M • St Paul Lake Trail # 646: The trail to St Paul Lake follows a cold-air- drainage with a heavy canopy, making it a perfect hike for hot summer days. While not as impressive as other lakes in the Cabinets, the waterfalls and cliff bands above the lake are stunning.

S • Dad Peak Trail # 987: Hike to the ruins of an old fire lookout on a trail that winds from Snake Creek Pass through beargrass and pick luscious huckleberries in late summer. Make an interesting open loop by combining this with the Devils Club trail.

ES • Snowshoe and A Peaks: The two highest and with the spectacular peaks in the region can be reached via a manway at the end of the North Fork trail. It may be easier to reach the peaks from Leigh Lake, but the manway leads to Snowshoe Lake, an amazing gem. From the Lake, both Snowshoe and A Peaks can be accessed. The view of Granite Lake from A Peak is particularly stunning with a nearly 4,000 foot vertical drop!

CMW's neighboring communities

Trout Creek

The nearest five communities are Troy and Libby in Lincoln County and Heron, Noxon and Trout Creek in Sanders County, all within a few air miles of the CMW boundary. Other population centers nearby are Clark Fork, Hope, Bonners Ferry and Sandpoint, Idaho; Thompson Falls, Kalispell and Missoula, Montana. The nearest international airports are at Kalispell, Missoula and Spokane, Washington.

January: Annual Polar Bear Plunge, Libby March: Libby Irish Fair

May: Heron Players annual spring play • STOKR Bike Race to benefit Habitat For Humanity in

- Libby
- Montana stream fishing season opens third weekend of May.
- June: Libby Logger Days
- July: Troy Fourth of July Celebration and parades in Heron, Noxon, Clark Fork, Trout Creek and Thompson Falls;
- Kootenai River Rodeo, Libby
- Two Rivers Rendezvous, Fisher River valley August: Blues festivals in Noxon and Libby Trout Creek Huckleberry Festival
- Ignite the Nights Car Show, Libby

September: Libby Nordic Fest • David Thompson Days in Thompson Falls September thru November: Big game hunting seasons **December:** Annual Festival of Lights in Libby December thru March: Alpine Skiing at Turner Mountain Snowmobiling opportunities abound in the Kootenai and Panhandle National Forests. Nordic Skiing at Flower Creek Nordic trails and along

the Bighorn Trail near Libby.

Water Hill

Other Attractions Around the Wilderness

This 88,000 acre roadless area west of Bull River features some of the wildest country in western Montana.

15 Ross Greek Geether accessible. 600-year old cedars in a rain-for-

Troy's waterfront city park features ball fields, a music stage, picnic grounds and a boat ramp.

highway lead to big views of the Kootenai River. Entries Two sections of a recycled at MPs 21.6, 25.7 and 27.3 on US 2; MP 33 on MT Hwy 56.

The Kootenai River is at its most spectacular between Libby and Troy on US 2. Wheelchair accessible view; hiking trail, swinging bridge.

A five-mile hiking and biking trail along the north edge of the Kootenai River west of Libby through land deeded to Montana as bighorn sheep habitat.

A lake shared with Canada; fishing, boating, camping and summer water fun

21 J. Nell'S Park and ment in Libby. A 1.5 mile trail system and city

Over 8 and a half miles of grooomed crosscountry ski trails just south of Libby.

Tumbling down a steep, narrow canyon, the falls makes rainbows in sunlight filtered through big trees on both banks. A great place on a hot day.

Blacktail Pe

Moose Peak

**** W

For centuries, humans have been traveling through, resting in and gleaning sustenance from wild places. The Wilderness Act of 1964 was written in part to protect and enhance these human-powered endeavors in wild and roadless areas. The

ROUSE CK SOU

Cataract Peak

Seven Point Mounta

Grouse Mountain

CMW is open to hunting, fishing, berry picking and mushroom gathering

during the appropriate seasons. Trophy elk, west slope cutthroat trout, mountain goats, moose, deer and game birds are taken regularly from the CMW, as are gallons of huckleberries and pounds of morels and chantrells. Many of the high mountain lakes have been stocked with cutthroat trout and the rivers adjoining the wilderness are known to produce sport fish from bass to walleyes to rainbow trout and German browns.

As important as these opportunities are, it is also critical that we have places "to hear ourselves think," away from the growing clamor of the planet. "In wildness is the preservation of the world," wrote Henry Thoreau. It is just as true today as when he penned that nearly 200 years ago.

A Wilderness Hunting "Disclaimer."

"It might sound like the hunting is spectacular in the wilderness. Actually, the elk hunting is very difficult because of the steep terrain and the distances you have to hike to get to the game. This holds doubly true for packing out animals over long distances.

"Because it's more physical than most want to endure, the area is not crowded. Usually you have it pretty much to yourself. When you draw a moose, goat or sheep permit for the Wilderness you have to hunt there. What is spectacular are the cliffs, lakes, glaciers, and wildness of the area. It sets one apart from the regular hunters, who spend a lot of time driving."

Don Clark, retired teacher and hunter, Libby, Montana

