

2014 Washington Trip

Wednesday, July 9

Drive to Best Western, Tulare (300 miles)

Thursday, July 10

Drive to Red Bluff, (349 miles)

[Durango RV Resort \(\\$43.00\)](#)

100 Lake Avenue

Red Bluff, CA 96080

530-527-5300

Friday, July 11

Drive to Ashland (165 Miles)

[Glenyan RV Park and Campground \(\\$37.00\)](#)

5310 Hwy 66/Green Springs Highway

Ashland, OR 97520

877-453-6926

Saturday, July 12 – Full Moon

Glenyan RV Park

Sunday, July 13

Glenyan RV Park

Monday, July 14

Drive to Columbia River Gorge (306 Miles)

[Sandy Riverfront RV Resort \(\\$38.50\)](#)

107 E. Columbia River Highway

Wood Village, OR 97060

503-665-6722

Portland Women's Forum

Crown Point Vista

Latourell Falls

Wahclella Falls (New)

Horsetail Falls

Sunset – Crown Point Vista

Tuesday, July 15

Moonset at Sunrise from Crown Point Vista

Shepperds Dell

Bridal Veil Falls

Wahkeenah Falls

Fairy Falls (New)

Multnomah Falls

Triple Falls (New, Time allowing)

Horsetail Falls

Ponytail Falls (New)
Elowah Falls
Wahclella Falls (New)

Wednesday, July 16

Drive to Mt. Rainier
Cougar Rocks Campground (\$15.00)
Paradise – Nisqually Vista trail
Edith Gorge Falls
Inspiration Point
Narada Falls
Christine Falls
Sunset: Ricksecker Pt. or Tipsoo Lake

Thursday, July 17

Sunrise - Reflection Lake
Reflection Lake Loop or
Fourth Crossing to Mazama Ridge Trail
Paradise Falls
Sunset: Tipsoo Lake
Milky Way appears in South at 11:30 pm at Tipsoo Lake

Friday, July 18

Sunrise - Reflection Lake or Tipsoo Lake
Skyline Trail?
Myrtle Falls to Mazama Ridge Trail?
Alta Vista Trail?
Skyline Trail to Moraine Trail?
Sunset - Inspiration Point

Saturday, July 19

Sunrise - Reflection Lake or Tipsoo Lake
Tipsoo Lake/Naches Peak Loop

Sunday, July 20

Sunrise

- Emmons Vista
- Yakima Park
- Dege Peak

Check out White River CG
Glacier Basin?
Martha Falls?
Sunset – Emmons Vista

Monday, July 21

Drive to Seattle (213 Miles)

Lake Pleasant RV Park (\$44)
24025 Bothell Everett Hwy SE
Bothell, WA 98021
(425) 487-1785
Lat, Lon: 47.76581, -122.24487
Sunset - Kerry Park

Tuesday, July 22

Bainbridge Island
Pioneer Square
Art Wolfe Studio
Rizal Park Shot at twilight

Wednesday, July 23

Chihuly Garden & Glass
EMP Museum
Space Needle
Pike Place Market
Seattle Art Museum
Seattle Aquarium
Sunset - Kerry Park

Thursday, July 24

Eunice Lake & Tolmie Peak at Mt. Rainier

Friday, July 25

Seattle Japanese Garden
Bellevue Botanical Gardens
Kubota Japanese Garden
Washington Park Arboretum?
Bloedel Reserve?
Sunset – Aliko Point or Hamilton Viewpoint Park

Saturday, July 26 – New Moon

Spray Park or Mt. Adams/North Cascades

Sunday, July 27

Drive to Port Angeles (132 Miles)

[Elwha Dam RV Park](#) (\$36.00)
47 Lower Dam Road
Port Angeles, WA 98363
1-877-435-9421
360-452-7054
paradise@elwhadamrvpark.com
Hurricane Ridge

Monday, July 28

Sunrise - Hurricane Ridge
Obstruction Peak
Port Angeles
Sunset - Pt. Wilson Lighthouse?
Milky Way appears in south at 11:15 at Hurricane Ridge

Tuesday, July 29

Sunrise - Hurricane Ridge
Crescent Lake
Marymere Falls
Sol Duc Falls
Cape Flattery or Rialto Beach
Sunset – Cape Flattery or Rialto Beach

Wednesday, July 30

Drive to La Push (52 miles)
Quileute Oceanside RV
330 Ocean Drive
La Push, WA
(360) 374-5267
Site 38 Confirmation: 201402579
Sunrise - Hurricane Ridge
Cape Flattery
Sunset - Second Beach

Thursday, July 31

Shi Shi Beach
Shi Shi Tides (from <http://tides.willyweather.com>)

- Low: 9:57 am 0.2
- High: 4:23 pm 7.7

Milky Way appears in south at Rialto Beach at 11:15

Friday, August 1

Hoh River
Lake Quinalt
Merriman Falls
Sunset - Rialto Beach
Ruby Beach Tides

- Low: 10:15 am 0.7
- High: 4:47 pm 7.8

Saturday, August 2

Second Beach Hike
Ruby Beach Tides

- Low: 10:52 am 1.3
- High: 5:25 pm 7.9

Sunset – Second Beach

Sunday, August 3

Drive to Mayfield Lake (192 Miles)

[Harmony Lakeside RV Park \(\\$40.25\)](#)

563 State Route 122

Silver Creek, WA 98585

877-780-7275

360-983-3804

harmonyrvpark@aol.com

Spirit Lake (Windy Ridge) or

Takhlakh Lake Shot of Mt. Adams

Monday, August 4

Drive to Mt. Rainier (53 Miles)

Cougar Rocks Campground (\$15.00)

Paradise

Sunset – Inspiration Point

Milky Way appears at 10:45 in south at Reflection Lake

Tuesday, August 5

Sunrise - Reflection Lake

Paradise – Skyline Trail

Wednesday, August 6

Sunrise - Reflection Lake

Mazama Ridge Trail

Thursday, August 7

Sunrise Point

- Sunrise Rim Trail & Emmons Vista
- Burroughs Mountain (Snow permitting)
- Berkeley Park?
- Sourdough Ridge & Dege Peak

Glacier Basin?

Moonrise at Sunset - Ricksecker Point?

Shoot Milky Way at Tipsoo?

Friday, August 8—Moonrise at Sunset

Sunrise - Tipsoo Lake

Hike Naches Peak Trail

Moonrise at Sunset - Ricksecker Point?

Saturday, August 9

Sunrise - Reflection Lake

Silver Falls

Paradise

Sunset – Tipsoo Lake

Sunday, August 10—Full Moon

Sunrise Point

- Berkeley Park
- Dege Peak

Monday, August 11

Sunrise - Reflection Lake

Best of Mt. Rainier

Sunset – Inspiration Point

Tuesday, August 12 – Moonset at Sunrise

Drive to Columbia River Gorge (156 Miles)

[Sandy Riverfront RV Resort](#) (\$37.50)

107 E. Columbia River Highway

Wood Village, OR 97060

503-665-6722

Sunrise - Reflection Lake

Wednesday, August 13

Wahclella Falls

Fairy Falls

Ponytail Falls

Thursday, August 14

Triple Falls

Multnomah Falls

Friday, August 15

Drive to Ashland (306 Miles)

[Glenyan RV Park and Campground](#) (\$37.00)

5310 Hwy 66/Green Springs Highway

Ashland, OR 97520

877-453-6926

Saturday, August 16

Glenyan

Sunday, August 17

Glenyan

Monday, August 18

Glenyan

2014 Washington Trip

Tuesday, August 19

Drive to Manteca (351 Miles)

[French Camp RV Resort and Golf](#) (\$44.50)

3919 E. French Camp Road

Manteca, CA

1-800-350-5232

Wednesday, August 20

Home (458 Miles)