
Sites	 Page

INFO KEY 1

1 Nisqually National 2
Wildlife Refuge

2 Tumwater Historical Park
3 Capitol Lake
4 Grass Lake Refuge
5 McLane Creek Nature 3

Trail
6 Kennedy Creek
7 Friends Landing
8 Grays Harbor National

Wildlife Refuge
9 Humptulips Estuary 4
10 Damon Point
11 Ocean Shores North Jetty
12 Point Grenville
13 Campbell Tree Grove
14 Lake Quinault
15 Kalaloch Creek 5
16 4th Beach
17 Hoh Rainforest
18 Anderson Homestead
19 La Push
20 Quillayute River Estuary
21 Lake Ozette 6
22 Hobuck Beach
23 Cape Flattery
24 Clallam Bay Park
25 Pillar Point County Park
26 Salt Creek County Park 7
27 Elwha River Estuary
28 Lake Crescent
29 Whiskey Bend Trail
30 Hurricane Ridge
31 Ediz Hook

INDEX

Sites	 Page

©	Ed	Newbold,

OLYMPIC	LOOP

Tufted Puffins

32 Morse Creek 8
33 Dungeness National Wildlife

Refuge
34 Dungeness River Audubon

 Center
35 Dungeness Bay
36 John Wayne Marina
37 Jimmycomelately Creek 9
38 Protection Island National

Wildlife Refuge
39 Kah Tai Lagoon Park
40 Fort Worden State Park
41 Chimacum Creek Estuary
42 Fort Flagler State Park
43 Big Quilcene River 10	

	Estuary
44 Mt. Walker
45 Dosewallips State Park
46 Hamma Hamma Beaver Pond
47 Potlatch State Park 11
48 Skokomish Delta
49 Twanoh State Park
50 GeorgeAdamsSalmon
 Hatchery
51 Panhandle Lake 4H Camp
52 Oakland Bay
53 Jarrell Cove State Park
54 Theler Wetlands	 12

CREDITS 12

1The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

LOCaL	SErvICES	aND	HIGHLIGHTS	
Overall Washington: www.experiencewashington.com
Olympic BirdFest: First weekend in April,

360-681-4076, www.olympicbirdfest.org
Shorebird Festival: Last weekend in April,

800-303-8498, www.shorebirdfestival.com
Clallam County Parks: www.clallam.net/CountyParks
Sites 1-5: Olympia/Thurston County Visitor & Convention Bureau,

877-704-7500, www.visitolympia.com
Sites 6 and 46-54: Shelton-Mason County Chamber of Commerce,

360-426-2021, www.sheltonchamber.org
Sites 7-14: Grays Harbor Tourism,

800-621-9625, www.graysharbortourism.com
Sites 15-21: Forks Chamber of Commerce,

800-443-6757, www.forkswa.com
Sites 22-29 and 38-45: North Olympic Peninsula Convention and Visitor Bureau,

800-942-4042, www.olympicpeninsula.org
Sites 30-32: Port Angeles Chamber of Commerce,

360-452-2363, www.portangeles.org
Sites 33-37: Sequim Chamber of Commerce,

800-737-8462, www.visitsun.com

INFO	KEY
MaP	ICONS	

 Best	seasons	for	birding(spring, summer, fall,winter)

 Developed	camping available, including restrooms; fee required.

 restroom available at day-use site.

 Handicapped	restroom and handicapped trail or viewing access.

 Site located in an Important	Bird	area

 Fee	required. Passes best obtained prior to travel.

 • Washington Dept. of Fish and Wildlife (WDFW) and state parks
require Discover Pass 866-320-9933, www.discoverpass.wa.gov;
USFS, USFWS, and national parks– 888-275-8747,
www.nps.gov/passes

 • Makah tribal recreational use permit available in Neah Bay

aBBrEvIaTIONS	
USFS - US Forest Service
USFWS - US Fish and Wildlife Service
WDFW - Washington Dept. of Fish and Wildlife
WDNR - Washington Dept. of Natural Resources

2The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

		1				Nisqually	National	Wildlife	refuge

 	 	 	

HaBITaT: USFWS/WDFW 4,000-acre delta, salt/freshwater wetlands,
forest.

BIrDING: Every season wonderful! Spring foliage shelters Western
Tanagers, Pacific-slope and Willow Flycatchers, and warblers – Wilson’s,
Yellow, Yellow-rumped, Orange-crowned, and Black-throated Gray.
Find Spotted Towhees in brush, Rufous Hummingbirds in wildflowers.
Meadows attract Song and Savannah Sparrows, Short-eared Owls,
Northern Harriers. Year-round, check for Great Horned Owls, wetlands
for American Bitterns, Virginia Rails. Winter fields host Northern Shrikes.
Freshwater ponds sustain 6,000+ waterfowl: Northern Pintails, Green-
winged Teals, American and some Eurasian Wigeons, Canada and Cackling
Geese; plus raptors: Peregrine Falcons, Merlins, Bald Eagles.

vIEWING: Walk 1.1-mile ADA Twin Barns Loop, or 5.5-mile Brown Farm
Loop on outer dike (closed: hunting season Oct-Jan).

aCCESS: From I-5, take exit 114 (Nisqually). Turn north onto Nisqually
Cut-off Rd. Drive 0.1 mile. Turn right (east) into Nisqually National
Wildlife Refuge. Drive 0.5 mile to parking areas.

MOrE	BIrDING: From I-5, take exit 114 (Nisqually). Drive southwest
on Martin Wy 1.1 miles. Turn right (north) onto Meridian Rd. Drive
0.4 mile. At roundabout, exit right (east) onto Meridian Rd NE. Drive
2 miles. Turn right (east) onto 46th Ave NE. Drive 0.2 mile. Turn left
(north) onto D’Milluhr Dr NE. Drive 0.5 mile to boat landing, park. Aug-
Nov, scope mudflats for Brants, Dunlins, Greater Yellowlegs, Least and
Western Sandpipers, Short- and Long-billed Dowitchers; and waters for
Rhinoceros Auklets, Common Murres, Marbled Murrelets, Red-throated
and Common Loons, Eared and Horned Grebes; Surf and White-winged
Scoters. (Caution: Hunting season Oct-Jan.)

	2				Tumwater	Historical	Park			
	

HaBITaT: 35 acres of municipal-run parks by Deschutes River with
waterfalls, woods, wetlands, contiguous with Capitol	Lake.

BIrDING: Belted Kingfishers swoop by Hooded and Common Mergansers
on river. Song Sparrows, Cedar Waxwings, Black-capped Chickadees,
Townsend’s Warblers flit in foliage. Fall-winter, watch Canvasbacks,
Gadwalls, and Ring-necked Ducks, Horned Grebes, Common Goldeneyes,
Greater and Lesser Scaups, plus possible Thayer’s Gulls in winter.

vIEWING: Follow path downriver to fenced viewing area; take bridge
to wetlands path. ADA trail leads under freeway to viewing platform.

aCCESS: From I-5	southbound, take exit 103 (2nd Ave). At stop sign go
straight. Drive 1 block, turn left onto Custer Wy SW. Cross bridge over
freeway, turn right onto Boston St SW curving back over second bridge
to T intersection. Turn right onto Deschutes Pkwy SW. Drive 0.3 mile,
staying straight at Y. From I-5	northbound, take exit 103 (Deschutes
Wy). At stop sign, continue straight on Deschutes Pkwy SW. Drive 0.6
mile, staying straight at Y. From Y, drive 1 block, turn right on Grant St,
drive down into park, continue straight, park at river.

MOrE	BIrDING: Tumwater Falls Park – 3 waterfalls, lowest one has
American Dippers, spawning salmon Oct-Nov. Located 0.4 miles south of
historical park on Deschutes Pkwy.

	3				Capitol	Lake				 	

HaBITaT: State parks with 260-acre lake, cove, riparian wetlands; adjacent
to Tumwater	Historical	Park.

BIrDING: Spring and fall, Bonaparte’s Gulls fly over lake at sunset. Bald Ea-
gles nest in trees. Fall and winter, see congregations of American Wigeons,
Coots, Buffleheads, plus Ruddy Ducks, Northern Pintails, Green-winged
Teals, Wood Ducks, Gadwalls. Listen for Common Loons. Cormorants
parade in Percival Cove; Wood Ducks forage at creek mouth.

vIEWING: Use platform at interpretive center; take ADA path by river.
aCCESS: From I-5	southbound, take exit 103 (2nd Ave). At stop sign go

straight. Drive 1 block, turn left onto Custer Wy SW. Cross bridge over
freeway, turn right onto Boston St SW curving down and to right over
second bridge to T intersection. Turn right onto Deschutes Pkwy SW.
From I-5	northbound, take exit 103 (Deschutes Wy). At stop sign, con-
tinue straight on Deschutes Pkwy SW. Once on Deschutes Pkwy, drive
0.7 mile to Capitol Lake Interpretive Center. Park on roadside. To view
lake/cove, drive 0.7 mile to Marathon Park, park in lot. Walk dike to scan
lake. Cross Deschutes Pkwy for Percival Cove.

	4				Grass	Lake	refuge				

HaBITaT: Municipal 165-acre marsh wetland, shrubs, deciduous trees.
BIrDING: Spring features Rufous Hummingbirds, Violet-green Swal-

lows, Willow Flycatchers, Wilson’s and Black-throated Gray Warblers,
Wilson’s Snipes, Ruffed Grouse. Cedar Waxwings and California Quail
come in summer. Year-round, find Sharp-shinned Hawks, Steller’s Jays,
Spotted Towhees, Winter Wrens, Ruby- and Golden-crowned Kinglets.
Listen for Chestnut-backed Chickadee-dee-dees.

vIEWING: From fence gate, take trails around marshy lake. Mornings best.
aCCESS: From Hwy	101	westbound at milepost 362.3, take 2nd Ave SW

exit. Turn right (east) onto Mud Bay Rd. From Hwy	101	eastbound at
milepost 360.5, take Mud Bay/Evergreen College exit. Turn left (north) at

GENEraL	INFOrMaTION
• Use Birding Trail map along with a state highway map.

• Driving directions may list mileage plus a fraction, e.g., “milepost
37.5”, which means continue 0.5 mile beyond milepost 37.0. Mileage
markers are on east or south side of state highways; mileage goes
south to north, and west to east.

• Many WDFW and Wildlife Refuge sites allow hunting September-
January. Follow posted instructions and use caution.

• Disclaimer: Hiking and birding, even on formal trails, can be dangerous.
Audubon does not warrant conditions on or the safety of any site, and
assumes no liability for injuries suffered as a result of travel or other
activities associated with this map.

Harlequin Duck

3The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

	5				McLane	Creek	Nature	Trail

								 	 	

HaBITaT: WDNR forest, large beaver pond.
BIrDING: Beginning birding-by-ear. Spring-summer, listen for Pacific-

slope Flycatchers, Cassin’s and Hutton’s Vireos. Local nesters include
Black-headed Grosbeaks, Rufous Hummingbirds, Wood Ducks,
Hooded Mergansers. Vaux’s Swifts soar in summer. Fall features Band-
tailed Pigeons, Ring-billed Ducks, Gray Jays. See Bald Eagles, Greater
Scaups, Varied Thrushes in winter. Year-round, find Red-breasted
Sapsuckers, Pileated Woodpeckers, Winter Wrens.

vIEWING: Follow 0.6-mile ADA and 1.1-mile trails to overlook, around
pond.

aCCESS: From Hwy	101	westbound at milepost 362.3, take 2nd Ave SW
exit. Turn right (east) onto Mud Bay Rd. From Hwy	101	eastbound at
milepost 360.5, take Mud Bay/Evergreen College exit. Turn left (north) at
end of ramp, drive 0.2 mile, turn right (east) onto Mud Bay Rd.
Once on Mud Bay Rd, drive 0.7 mile. Turn left (south) onto Delphi Rd
SW. Drive 3.1 miles. Turn right (SW) at McLane Creek Nature Trail sign.
Drive 0.4 mile to parking, trailheads.

	 6					Kennedy	Creek				 	 	

HaBITaT: Squaxin Tribe’s bay, WDNR Natural Area Preserve’s 164 acres of
creek, estuary, mudflats, salt marsh.

BIrDING: April brings migrating Swainson’s Thrushes, Western Tanagers.
Purple Martins nest in boxes on pilings. In fall see Black-bellied Plovers,
Western and Least Sandpipers, Dunlins, followed by Caspian Terns, hun-
dreds of Bonaparte’s and Glaucous-winged Gulls. Eared Grebes, Hooded
Mergansers, Ruddy Ducks stay through winter.

vIEWING: Walk 0.1 mile on rough trail down to overlook. Scope mudflats,
saltwater. Bonus: spawning salmon in fall, Squaxin Island Tribe Museum.

aCCESS: From Hwy 101 at milepost 356.0, turn east onto Old Olym-
pic Hwy. Drive 0.2 mile. Turn right into Kennedy Creek Natural Area
Preserve parking. Squaxin Museum – From Hwy 101 milepost 356.0, turn
onto Old Olympic Hwy. Turn right onto SE K’wuh-Deegs-Altxw. Park in

lot. Call tour coordinator to visit archeology site, 360-432-3841.
MOrE	BIrDING: Squaxin	kiosk - From Hwy 101 milepost 356.0, turn

east onto Old Olympic Hwy. Immediately turn right into Oyster Bay
estuary scenic pullout with Squaxin legend kiosk. Scope migrating shore-
birds. Salmon	trail	- November weekends/holidays, private trail opens
for forest birding, salmon. From Hwy 101 at milepost 356.0, turn west
onto Old Olympic Hwy. Drive 0.75 mile. Veer right onto Kennedy Creek
Salmon Trail Rd/FS Rd 2700. Drive 0.5 mile, park.

	 7				Friends	Landing				 	

HaBITaT: Private 152-acre riparian wetlands, flood-plain lake, Chehalis
River.

BIrDING: Summers bring Ospreys, Hooded and Common Mergansers,
Willow Flycatchers, Townsend’s Warblers, Cedar Waxwings, Common
Yellowthroats. Double-crested Cormorants, Pied-billed Grebes stay
summer-fall. Winter features Bald Eagles, Hermit Thrushes, Ruby-crowned
Kinglets, Fox and Golden-crowned Sparrows. Year-round, see American
Kestrels, Black-capped and Chestnut-backed Chickadees, Bewick’s Wrens,
Red-breasted Sapsuckers, Downy Woodpeckers.

vIEWING:	aCCESS:	From Hwy 12 W at milepost 9.5, take Devonshire Rd
exit. Turn right at stop sign, turn right (south) again, cross over freeway.
Drive 1.1 miles. Turn left (south) onto Katon Rd (# 5719). Drive 1.2 miles
to parking area, 0.1 mile further to boat launch, 0.1 mile more to camp-
ing/picnicking.

		8				Grays	Harbor	National	Wildlife	refuge

 	 	
HaBITaT: USFWS 1,500-acre marsh and mudflats also known as Bowerman

Basin.
BIrDING: Five-star spring birding! Migration peaks end of April/first of

May with tens of thousands of shorebirds: Red Knots, Least and Western
Sandpipers, Dunlins, Short-billed Dowitchers, Black-bellied and Semi-
palmated Plovers, Greater Yellowlegs – all avoiding Peregrine Falcons,
Merlins. In fall, check marsh for Greater White-fronted Geese, Eurasian
Wigeons, plus occasional White Pelicans, Ross’s and Snow Geese, Sandhill
Cranes.

vIEWING: Walk west to 0.7-mile Sandpiper Trail boardwalk. Best viewing 2
hours before/after high tide. Shorebird Festival provides guides.

aCCESS: From Hwy 109 at milepost 1.5, turn south onto Paulson Rd.
Drive 0.5 mile. Turn right onto Airport Wy. Drive 0.9 mile. Park on right.

end of ramp, drive 0.2 mile, turn right (east) onto Mud Bay Rd. Once on
Mud Bay Rd, drive 1.4 miles. Turn left (north) onto Kaiser Rd NW. Drive
0.4 mile. Turn right into gravel parking.

Heerman’s Gull

4The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

	 9				Humptulips	Estuary 	

HaBITaT: Grays Harbor Audubon Society’s Humptulips River sloughs,
forested wetlands, mudflats on bay.

BIrDING: Spring on the wing! Thousands of Western Sandpipers, Dunlins,
Long-billed and Short-billed Dowitchers migrate through, plus Wilson’s
and Black-throated Gray Warblers, Turkey Vultures, Red-tailed Hawks.
Winter brings American Wigeons, Green-winged Teals, Northern Pintails,
Buffleheads.

vIEWING: From edge of trees, view spring shorebirds on marsh, mudflats.
Best viewing 2 hours before/after high tide.

aCCESS: From Hwy 109 at milepost 10.4 turn south onto Burrows Rd.
Drive 1 mile. Park in small pullout on left (south).

MOrE	BIrDING: Birding-by-boat. From Hwy 109 at milepost 10.1, turn
south at public fishing sign. Drive 0.1 mile, park in WDFW boat launch.
Launch on rising tide, return on slack. Caution: impassible brush prevents
landing on slough shores.

	10			Damon	Point			 	 	 	

HaBITaT:	71-acres of state-owned sand spit, shore pines; saltwater harbor.
BIrDING:	Look inland for Western Sandpipers, Dunlins, Semipalmated

Plovers. Respect Snowy Plover nesting areas March-August. Raptors
abound: year-round find Bald Eagles, Red-tailed Hawks, Northern Harriers,
and Peregrine Falcons; September-April see Merlins, Rough-legged Hawks;
rarely Gyrfalcons. Offshore highlights are Red-throated Loons; Surf, Black,
and White-winged Scoters. Snowy Owls come occasionally in winter.

vIEWING:	Paved trail leads 0.2 mile. Continue on beach 3.5 miles to point
for raptors. Brants winter to east of spit. North shoreline hosts American
Pipits spring and fall; Horned Larks spring-fall; Pacific Golden Plover and
Lapland Longspur fall-spring; Snow Buntings in winter. Best viewing 2
hours before/after high tide. Bonus: Gray whales in April.

aCCESS:	From Hwy 109 at milepost 16, turn south onto Hwy 115. Drive
2.3 miles, turn left (south) into Ocean Shores on Point Brown Ave NW.
Drive 5.3 miles. Veer right (west) onto Discovery Ave SE/Marine View Dr
SE. Drive 0.2 mile. Turn left onto Protection Island Rd SE. Drive 0.1 mile,
park in turn-around.

MOrE	BIrDING:	Beach – West of Damon Point on Marine View Dr, park
on roadside for short walk to shore. Interpretive	Center – From
Damon Point, turn north onto Marine View Dr SE/Discovery Ave SE.
Drive 0.3 mile, staying straight at Y. Park at center. Cross street south to
boardwalk. Watch for Common Loons in bay, Least Sandpipers on beach.

	11			Ocean	Shores	North	Jetty		 	

HaBITaT: Pacific Ocean, municipal sand beach, 0.5-mile rock jetty.
BIrDING: See Caspian and Common Terns spring-summer, Heermann’s Gulls

and Brown Pelicans late summer-fall. Black-legged Kittiwakes, Common
Murres, Red-throated Loons, Western and Clark’s Grebes come fall-winter.

Find Wandering Tattlers mid-April-May and again late July-mid-October;
Black Turnstones and Surfbirds July-April; Rock Sandpipers fall-spring.

vIEWING: Walk short path to beach. Shorebirds frequent jetty while pelag-
ic species favor surrounding seas. Caution: Jetty rocks can be dangerous.

aCCESS: From Hwy 109 at milepost 16, turn south onto Hwy 115. Drive 2.3
miles, turn left (south) into gates of Ocean Shores on Point Brown Ave NW.
Drive 0.6 miles. Turn right (west) onto W Chance A La Mer NW. Drive 0.1
mile, turn left (south) onto Ocean Shores Blvd NW. Drive 5.6 miles. Park.

MOrE	BIrDING: From jetty, drive north on Ocean Shores Blvd NW 1.2
miles. Turn left (west) onto Driftwood Ave. Park at road end, walk path
through dunes. See Merlins, Peregrine Falcons, plus Glaucous-winged,
Bonaparte’s, Ring-billed, Western Gulls spring-summer; and Sanderlings,
Dunlins fall-spring.

	12			Point	Grenville 	

HaBITaT: Pac.Ocean; Quinault Tribe’s peninsula, forest edge, shore, sea stacks.
BIrDING: Rare Tufted Puffins nest April to mid-June along with Double-

crested and Pelagic Cormorants, Common Murres, Pigeon Guillemots,
Peregrine Falcons, Western and Glaucous-winged Gulls. Check rocks for
Black Oystercatchers and waves for Western Grebes, Surf and White-
winged Scoters. Forest-dwellers include: Orange-crowned Warblers, Fox
Sparrows, Pileated Woodpeckers.

vIEWING: Tribal guide required on Quinault lands. Call Mike Mail, 360-276-
4751. Bonus: Gray whales in April.

aCCESS: Arrange with tribal guide.
MOrE	BIrDING: Arrange with tribal guide to visit Cape Elizabeth for

shorebirds, pelagic species, tide pools.

	13			Campbell	Tree	Grove	 	

HaBITaT: USFS old-growth forest, Humptulips River.
BIrDING: Birding-by-ear. Camp overnight to hear calls of Marbled Murrelets

that nest in ancient conifers; Northern Pygmy Owls also possible. Often-
heard-but-seldom-seen forest birds include: Pacific-slope Flycatchers, Swain-
son’s and Varied Thrushes, Chestnut-backed Chickadees, Winter Wrens.

vIEWING: Best mid-June. Hike 4-mile West Fork Humptulips River Trail #806.
aCCESS: From Hwy 101 at milepost 112.6, turn east onto Donkey Ck

Rd/USFS Rd 22. Drive 8.4 miles. Turn left (north) onto USFS Rd # 2204.
Drive 4.2 miles. Stay right at Y. Drive 9.8 miles. Turn right (east) into
campground. Drive 0.1 mile. Park by campsite #1.

	14			Lake	Quinault		 	

HaBITaT: USFS old-growth forest, glacier-carved lake.
BIrDING: Birds of ancient forest stay year-round: Chestnut-backed Chicka-

dees, Winter Wrens, Varied Thrushes, Dark-eyed Juncos. Watch spring

Rock Sandpiper

5The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

shoreline for Black-capped Chickadees, Hutton’s and Warbling Vireos,
Gray and Steller’s Jays, Western Tanagers, Black-headed Grosbeaks, and
warblers – Wilson’s, Orange-crowned, Black-throated Gray. Summer
brings Ospreys, Common Loons, Common and Hooded Mergansers,
occasional Marbled Murrelets. In winter, see Bald Eagles along shores,
Trumpeter Swans at lake’s east end.

vIEWING: Take 0.5-mile Quinault Rain Forest Nature Trail (#855) for
American Dippers. Bonus: Quinault tribal art, legends along Lakeshore
Trail (#854).

aCCESS: From Hwy 101 at milepost 125.5, turn east onto South Shore Rd.
Drive 1.3 miles. Turn right (south) into nature trail parking lot. Drive 0.6
miles further to Lake Quinault Lodge for Lakeshore Trail to campground.

Flycatchers, Chestnut-backed Chickadees. Ponds host Green-winged
Teals, Ring-necked Ducks, Hooded Mergansers.

vIEWING: Walk 0.7-mile Hall of Mosses loop, 1.2-mile Spruce Nature Trail.
aCCESS: From Hwy 101 at milepost 178.5, turn east onto Upper Hoh Rd.

Drive 19 miles. Park at visitor center.
MOrE	BIrDING: For seriously hardy birders, 18.5-mile Hoh River Trail

ascends to alpine meadows for Gray-crowned Rosy Finches, Black Swifts.

	18			anderson	Homestead	

HaBITaT: WDFW 60 acres of meadows, forest, Bogachiel River.
BIrDING: Spring brings Varied Thrushes, Savannah Sparrows, Ruby-crowned

Kinglets; Ruffed Grouse males drum for mates. Check skies for Red-tailed
Hawks, Ospreys, Bald Eagles; trees for Red-breasted Sapsuckers, North-
ern Flickers; and river for American Dippers.

vIEWING: Walk past silver/yellow gates to open meadows, follow elk trails
through woods. Bonus: Herd of 40+ Roosevelt elk plus black-tailed deer.

aCCESS: From Hwy 101 at milepost 186.5, turn south onto Fuhrman Rd.
Drive 0.2 mile. Park at “End of County Road” sign.		

	19			La	Push		 	

HaBITaT: Pacific Ocean; Quileute Tribe’s 40 acres of beach, islands, estuary.
BIrDING: Summer-fall, watch phalanxes of Brown Pelicans, plus Caspian

Terns, and mobs of California, Heermann’s, Western, Glaucous-winged
Gulls. Bald Eagles perch on trees. Peregrine Falcons nest on offshore
island. Enjoy Barrow’s and Common Goldeneyes, Buffleheads; Black,
Surf, and White-winged Scoters. Fall-spring visitors are Harlequin Ducks,
Black-legged Kittiwakes; Mew, Herring, and Thayer’s Gulls.

vIEWING: From platform, scan shoreline, estuary, sandbars. Scope A-Ka-Lat
(“James Island”) for nesting Tufted Puffins. Walk through drift logs to beach.

aCCESS: From Hwy 101 at milepost 193.1, turn west onto Hwy 110/La
Push Rd. Drive 13.8 miles. Turn right onto Alder St. Drive 1 block, turn
left onto River St. Drive 0.1 mile, turn left at T onto Main St. Drive 0.1
mile to jetty. Park at viewing platform.

MOrE	BIrDING: From Hwy 101 at milepost 193.1, turn west onto Hwy
110/La Push Rd. Drive 11.4 miles to Third Beach parking. Walk 1.3-mile
Olympic National Park trail for Northwestern Crows on wilderness
beach, Marbled Murrelets in waves.

	20			Quillayute	river	Estuary		

 	

HaBITaT: Quileute Tribe’s tidally influenced river and estuary.
BIrDING: Double-crested Cormorants spread wings to dry. Find Buffle-

heads, Common Goldeneyes, Common and Red-breasted Mergansers on
river, Bald Eagles in cottonwoods. Forest edges support Varied Thrushes,
Red Crossbills.

vIEWING: At overlook, scan river, foliage. Bonus: seals in estuary.

	15			Kalaloch	Creek		

HaBITaT: Pacific Ocean, Olympic National Park bluffs, beach, estuary,
forest.

BIrDING: Gulls for all seasons! Spring-summer, see Western, Glaucous-
winged, and Ring-billed; California and Heermann’s in August-September;
Herring and Mew in winter, plus Black-legged Kittiwakes. Scan ocean for
avian divers: Pacific, Common, and Red-throated Loons; Western and Red-
necked Grebes; Surf, White-winged, and Black Scoters. Brown Pelicans soar
summer-fall. Forests harbor Western Screech and Barred Owls.

vIEWING: From white gazebo, take stairs to beach. Best birding within 0.5
mile of Kalaloch Creek. Bonus: Gray whales in April.

aCCESS: From Hwy 101 at milepost 157.1, turn west into Kalaloch Lodge.
Use picnic parking.	

	16			4th	Beach	

HaBITaT: Pacific Ocean, Olympic National Park headland, beach.
BIrDING: Spring and fall bring suite of rock shorebirds: Black Turnstones,

Black Oystercatchers, Rock Sandpipers, Surfbirds. April-August, scanning
waters may yield Sooty Shearwaters, Rhinoceros Auklets, Tufted Puffins.

vIEWING: Short ADA path leads to overlook, interpretive trail goes to beach.
aCCESS: From Hwy 101 at milepost 160.4, turn west into 4th Beach parking.
MOrE	BIrDING: From Hwy 101 at milepost 164.6, turn west on Ruby

Beach access road. Drive 0.1 mile to parking. Walk 0.1-mile path to beach.
Scope offshore Abbey Island 0.5 mile to north for Brandt’s Cormorants,
Common Murres, Pigeon Guillemots.

	17			Hoh	rainforest	 	
HaBITaT: Olympic National Park old-growth rainforest; wetlands, Hoh

River.
BIrDING: Check riparian deciduous trees for Hammond’s Flycatchers,

Warbling Vireos, Black-throated Gray Warblers, Downy Woodpeck-
ers. Conifers sustain Hairy and Pileated Woodpeckers, Pacific-slope

6The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

aCCESS: From Hwy 101 at milepost 193.1, turn west onto Hwy 110/La
Push Rd. Drive 7.8 miles. At Y intersection, turn right (north) onto Hwy
110 Spur/Mora Rd. Drive 4.4 miles to river overlook with Quileute tribal
interpretive panel.

MOrE	BIrDING: rialto	Beach – From overlook, continue west 0.2
mile to day-use parking. Take short ADA interpretive path, or trails to
beach. Birding-by-boat – From Hwy 101 at milepost 193.1, turn west
onto Hwy 110/La Push Rd. Drive 7.8 miles. At Y intersection, turn right
(north) onto Hwy 110 Spur/Mora Rd. Drive 3.9 miles to WDFW Little
Dickey River boat launch on left; parking lot on right. Caution: No
access at low tide. Tribal guide: 1-866-457-8398, info@Rainforestpad-
dlers.com	

left onto Cape Flattery Rd. Drive 3.5 miles. Turn left (south) onto Hobuck
Rd. Drive 0.2 mile. Turn right onto Makah Passage Rd. Drive 0.3 mile. At Y
intersection stay right on Tsoo Yess Beach Rd. Drive 0.5 mile. Immediately
past Hobuck RV Park, veer right to parking pullout.

MOrE	BIrDING: river – From intersection with Hobuck Rd, drive
east on Cape Flattery Rd 0.8 miles, veer right onto gravel road. Park
in pullout by Waatch River for American Wigeons, Lesser Scaups,
Greater and Lesser Yellowlegs. Neah	Bay – After Pacific winter
storms, bay fills with seabirds; watch from shore next to Senior
Center on Bay View Dr.

	23			Cape	Flattery				 	

HaBITaT: Pacific Ocean; Makah Tribe’s northwest corner of contiguous
U.S., cliffs, caves, islands, forest.

BIrDING: Look up, down, and out! Summer headliners: soaring Black and
Vaux’s Swifts, and paddling Tufted Puffins. Spring-fall, watch Leach’s Storm-
Petrels, Sooty Shearwaters, Marbled Murrelets, Rhinoceros and Cassin’s
Auklets, Common Murres, Pigeon Guillemots; Common, Red-throated, and
Pacific Loons; Pelagic and Brandt’s Cormorants. Winter visitors include Surf
and White-winged Scoters; Western, Red-necked, and Horned Grebes. Black
Oystercatchers stay year-round.

vIEWING: 0.7-mile Cape Flattery Trail to platform overlooking ocean,
Tatoosh Island. Bonus: Marine Mammals – Gray whales in April; sea lions,
harbor seals, harbor porpoises, sea otters year-round. Makah Cultural
and Research Center – World-class museum on natural history, tribal
culture.

aCCESS: In town of Neah Bay, Hwy 112 becomes Bay View Dr. Obtain
required tribal recreational use permit at Makah Cultural/Research
Center (turn left at “Makah Museum” sign) or continue 0.3 miles to
Washburn’s General Store. From museum turn-off, drive west 1.2 miles
on Bay View Dr. Turn left onto Fort St. Drive 1 block. Turn right onto
3rd. Drive 1 block. Turn left onto Cape Flattery Rd. Drive 7.4 miles to
trailhead parking.

	24			Clallam	Bay	Park			 	

HaBITaT: 33-acre county/state park, beach, deciduous foliage, Clallam
River.

BIrDING: Spring riparian visitors include Pacific-slope Flycatchers, Chest-
nut-backed Chickadees, Golden-crowned Kinglets. River estuary sustains
Violet-green Swallows, Belted Kingfishers, and occasional Green Herons,
Lesser Yellowlegs. Fall-winter gulls include California, Ring-billed, Herring,
Glaucous-winged, Mew. See wintering Common Goldeneyes, Common
and Hooded Mergansers on lagoon. Bonus: river otters in estuary.

vIEWING: Take short trail west, cross footbridge.
aCCESS: From Hwy 112 at milepost 17.2 in town of Clallam Bay, turn

north immediately west of Frontier St into park.

	25			Pillar	Point	County	Park			 	

HaBITaT: County park on saltwater bay, shoreline, forested bluff.
BIrDING: In spring, Great Blue Herons gather in shallows, Black Swifts soar

by bluffs. Beaches beckon shorebirds: Black-bellied Plovers, Sanderlings,
Dunlins, Whimbrels. At forest edge, hear migrants: Wilson’s Warblers,
Warbling Vireos, Pacific-slope Flycatchers. After Pacific winter storms, bay
fills with seabirds: Black, Surf, and White-winged Scoters; Common, Red-
throated, and Pacific Loons; Red-necked and Horned Grebes.

vIEWING: From boat launch, walk west on rocky beach ONLY at low tide.
aCCESS: From Hwy 112 at milepost 29.8, turn north onto Pillar Point Rd.

Drive 0.2 mile, turn right into day-use parking.

	21			Lake	Ozette			

HaBITaT: Olympic National Park lake, wetlands, forest, meadows, coast.
BIrDING: Spring brings breeding songbirds: Wilson’s and Orange-crowned

Warblers, Red Crossbills, Hutton’s and Warbling Vireos. Scan lake for
Common Loons, Belted Kingfishers; trees for Bald Eagles, Northern Flick-
ers, Pileated Woodpeckers. Along trails, check for Barred Owls, Northern
Goshawks, Merlins, Varied Thrushes, plus possible “accidentals” spring
and fall. At coast, find Northwestern Crows, Black Oystercatchers, Black
Turnstones.

vIEWING: At campground, scan lake. Two 3-mile trails lead to wilderness
coast that make 9.3-mile loop at low tide. Bonus at coast: seals, sea lions,
river and sea otters; Cape Alava archeological site.

aCCESS: From Hwy 101 at milepost 203.4 turn north onto Hwy 113/
Burnt Mtn Rd. Drive 9.9 miles. Turn left (west) onto Hwy 112. From Hwy
112 at milepost 12.6, turn south on Hoko-Ozette Rd. Drive 20.4 miles
to Lake Ozette Ranger Station, turn right, cross bridge, park on left for
coast trailheads.

	22			Hobuck	Beach		 	

HaBITaT: Pacific Ocean; Makah Tribe’s beach, river.
BIrDING: What a roost! Fall-spring, see thousands of California, Glau-

cous-winged, Mew, Thayer’s Gulls. Find fall migrants on rocky shoreline:
Wandering Tattlers, Surfbirds, Black Turnstones. Harlequin Ducks frequent
river mouth.

aCCESS: In town of Neah Bay, Hwy 112 becomes Bay View Dr. Obtain
required tribal recreational use permit at Makah Cultural/Research Center
(turn left at “Makah Museum” sign) or continue 0.3 miles to Washburn’s
General Store. From museum turn-off, drive west 1.2 miles on Bay View Dr.
Turn left onto Fort St. Drive 1 block. Turn right onto 3rd. Drive 1 block. Turn

Peregrine Falcon

7The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

	26			Salt	Creek	County	Park					
	

HaBITaT: 198-acre county park with forest, tide pools, creek, estuary.
BIrDING: Last week of September, Turkey Vultures soar on thermals to

migrate south. Spring-summer, check thickets for Wilson’s and Orange-
crowned Warblers, Warbling and Hutton’s Vireos. Find Downy, Hairy, and
Pileated Woodpeckers, Swainson’s Thrushes, Black-headed Grosbeaks,
Western Tanagers, Band-tailed Pigeons. Year-round, ocean sustains Harle-
quin Ducks, Marbled Murrelets, Rhinoceros Auklets.

vIEWING: Walk short path to overlook for Black Oystercatchers, Black
Turnstones on rocks. Bonus: River otters off point.

aCCESS: From Hwy 112 at milepost 53.8, turn north onto Camp Hayden
Rd. Drive 3.4 miles, veer right at Y into park entrance. Drive 1.2 miles
through campground to Tongue Point picnic parking.

MOrE	BIrDING: Salt	Creek	– Exit park, turn right at Y onto Crescent
Beach Rd. Drive north 0.2 mile to paved parking on right. Walk right side of
creek on falling tide. Check firs for Bald Eagles, rock island for Pigeon
Guillemot nest holes. .
Private	Beach – Drive 0.3 mile west on Hayden Rd, turn left into Crescent
Beach RV Park. Buy required day pass at office. Long-tailed Ducks possible
fall-spring.	

	27			Elwha	river	Estuary						

HaBITaT: Private beach, river mouth, freshwater wetlands, riparian shrubs.
BIrDING: Fall-winter, THE place for roosting Thayer’s Gulls. And more gulls:

Herring, Western, California, Ring-billed, Glaucous-winged, Glaucous. Off-
shore, find Common, Pacific and Red-throated Loons; Red-necked, Eared, and
Western Grebes; Com¬mon and Barrow’s Goldeneyes. Year-round, watch
Harlequin Ducks; Common and Red-breasted Mergansers; Black, Surf, and
White-winged Scoters; Greater Scaups. Check pond for Pied-billed Grebes,
Lesser Scaups, Gadwalls, Hooded Mergansers. In spring, hear Yellow Warblers,
Warbling Vireos, Black-capped Chickadees.

vIEWING: 2 posts mark start of 0.2-mile beach trail. At first Y in trail bear
left to dike, ponds, beach.

aCCESS: From Hwy 112 at milepost 58.9, turn north onto Place Rd. Drive
1.8 miles. Turn right at Dike Access sign. Drive 0.1 mile, park on right.

	28			Lake	Crescent					

HaBITaT: Olympic National Park old-growth conifer forest, Barnes Creek.
BIrDING: American Dipper? Definitely. Plus Gray Jays, Varied Thrushes along

trailsides. Listen for Townsend’s Warblers, Pacific-slope Flycatchers, Warbling
Vireos during daytime; Northern Pygmy, Northern Saw-whet, and Barred
Owls at night.

vIEWING: Take 1.5-mile trail to Marymere Falls.
aCCESS: From Hwy 101 at milepost 227.9, turn north onto Barnes Point

Rd. Drive 0.6 mile. Use picnic parking.	

	29			Whiskey	Bend	Trail			

							 		 	 	

HaBITaT: Olympic National Park/USFS old-
growth conifers, deciduous lowlands, Elwha River.
BIrDING: See and hear Barred Owls. Woodlands
bustle April-early July with Rufous Hummingbirds,
Northern Flickers, Red-breasted Sapsuckers, Ham-
mond’s Flycatchers, Gray and Steller’s Jays, Common
Ravens, Western Tanagers, Golden-crowned Kinglets,

Varied Thrushes, Wilson’s and Townsend’s Warblers, Red Crossbills.
vIEWING: Walk 2.5-mile trail to Hume’s Ranch, Michael’s Cabin; continue

3.7-mile loop for Krause Bottom.
aCCESS: From Hwy 101 at milepost 239.5, go south onto Olympic Hot Springs

Rd. Drive 3.9 miles. Turn left at Whiskey Bend Trailhead; 4.2 miles to parking.	

	30			Hurricane	ridge					 	 	

HaBITaT: Olympic National Park sub-alpine forest, alpine meadows.
BIrDING: Sooty (Blue) Grouse’s booming-breeding display highlights spring.

Spring-fall, see Gray and Steller’s Jays, Band-tailed Pigeons. Summer-fall,
watch for Red Crossbills in trees; soaring Golden Eagles, American
Kestrels, Northern Harriers,– and Vaux’s and Black Swifts near ridge tops.
Listen for Townsend’s Solitaires, Townsend’s Warblers, Hermit Thrushes.

vIEWING: Trails give easy access to meadows. Options: drive 1.2 miles
west to 1.5-mile steep Hurricane Hill Trail for Horned Larks, American
Pipits; drive 7.8-mile gravel road to Obstruction Point overlook, trails.
Bonus: Olympic Marmots.

aCCESS: From Hwy 101 in city of Port Angeles, turn south onto Race St.
Drive 1.0 mile to Olympic National Park Visitor Center. Continue right
at Y on Heart O’ the Hills Pkwy 5.0 miles to park entrance, continue 12
miles to Hurricane Ridge Visitor Center.

MOrE	BIrDING: At 0.2 mile from park entrance, turn into Heart O’ the
Hills campground. May-July, nesting Marbled Murrelets call at dawn.

	31			Ediz	Hook							
	

HaBITaT: Municipal harbor, Strait of Juan de Fuca, 2.7-mile sandbar.
BIrDING: Spring brings Common Goldeneyes, Buffleheads, Common

Loons, and Harlequin Ducks to bay. Spring and fall feature shorebirds
– Wandering Tattlers, Rock Sandpipers, Sanderlings, Western Sandpiper,
and rare Whimbrels, Golden Plovers. Winter residents include Back-
bellied Plovers, Dunlins, Black Turnstones, a few Willets, plus occasional
Snowy Owls, Lapland Longspurs, Snow Buntings.

vIEWING: Birds closest at high tide. Walk harborside beach, check ocean
from rock seawall. Caution: climbing seawall can be dangerous. Olympic
Discovery Trail leads 7 miles to 	Morse	Creek.	

aCCESS: Eastbound: In city of Port Angeles, Hwy 101 becomes Lincoln
St. Drive north on Lincoln St 0.9 mile. Turn left (west) onto Front St/W
Marine Dr. Drive 2.5 miles (through industrial site) to Soil and Paddle
Park’s paved lot. Westbound: In city of Port Angeles, Hwy 101 be-
comes Front St. At intersection of Front and N Lincoln streets, continue
straight (through industrial site) 2.5 miles to Soil and Paddle Park’s paved
lot. Continue 1.3 miles to Harbor View Park, park in gravel pullouts.

MOrE	BIrDING: Birding-by-ferry in fall. Take MV Coho from downtown
to Victoria, British Columbia, for 1.5-hour crossing of Strait of Juan de
Fuca. Watch for Northern Fulmars, Sooty and Short-tailed Shearwaters,
Parasitic Jaegers, Marbled and Ancient Murrelets. Bonus: marine sanctuary
center at dock.

8The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

	32			Morse	Creek						

HaBITaT: WDFW/county/municipal creek, tree-lined bluff, saltwater harbor.
BIrDING: Year-round check creek for American Dippers, riparian forest

for Hairy Woodpeckers. Watch spring skies for Bald Eagles and Cooper’s
Hawks, shrubs for American Goldfinches, Fox and Song Sparrows; saltwa-
ter for Harlequin Ducks, Western and Red-necked Grebes.

vIEWING: Olympic Discovery Trail leads 7 miles to 		Ediz	Hook.
aCCESS: From Hwy 101 at milepost 252.2, turn north onto Strait View Dr.

Park in gravel lots.

	33			Dungeness	National	Wildlife	refuge	

 	 	

HaBITaT: USFWS 641 acres w/sand spit in Strait of Juan de Fuca, mudflats,
forest; adjacent 216-acre Dungeness County Recreation Area.

BIrDING: Nesters include Black Oystercatchers, Caspian, some Arctic
Terns. Fall-spring, see Brants; Black, Surf, and White-winged Scoters and
Long-tailed Ducks. Offshore, find Marbled Murrelets in summer. Listen at
night for Great-horned, Western Screech Owls. Some winters, Gyrfalcons
and Snowy Owls visit.

vIEWING: Take trail 0.5 mile to observation deck, continue 0.2 mile to
Dungeness Spit; beach goes 6.0 miles to lighthouse.

aCCESS: From Hwy 101 at milepost 260.0, turn north onto Kitchen-Dick
Rd. Drive 3.1 miles. Road turns right (east) becoming Lotzgesell Rd.
Drive 0.1 mile. Turn left (north) onto Voice of America Rd. Drive 1.0 mile
through recreation area/campground to refuge parking.

MOrE	BIrDING: From southwest end of refuge parking, walk 1.0-mile
bluff trail to recreation area; or drive back to campground entrance, con-
tinue south 0.2 miles on Voice of America Rd, park in pullouts on either
side. Spring-summer, follow trails to wetlands for Virginia Rails, Common
Yellowthroats, American Bitterns, American Coots. Short-eared Owls
and Northern Harriers hunt meadows. Check winter sparrow flocks for
Lincoln’s and White-throated.	

	34			Dungeness	river	audubon	Center	

 	 	

HaBITaT:	 Audubon Society/Jamestown S’Klallam Tribe/River Center
Foundation’s nature center in 28-acre Railroad Bridge Park w/riparian
woodland, salmon-spawning river.

BIrDING: Important site for breeding songbirds: Swainson’s Thrushes,
Pacific-slope and Willow Flycatchers, Western Tanagers, Evening Gros-
beaks, Orange-crowned Warblers, Red-breasted Nuthatches, and vireos
– Hutton’s, Warbling, Cassin’s, and Red-eyed. Summer skies feature
Rough-winged and Violet-green Swallows, Bald Eagles, Merlins, Peregrine
Falcons. Year-round, find Downy, Hairy, and Pileated Woodpeckers; Red-
breasted Sapsuckers; Golden-crowned Kinglets by day – Great-horned

and Western Screech Owls by night. Check river for American Dippers,
Belted Kingfishers, Common Mergansers.

vIEWING: Best birding on bridge over river plus 0.5 mile west on Olympic
Discovery Trail. Bonus: Center offers free weekly bird walks, interpretive/ex-
hibits, native plant garden, birding classes; www.dungenessrivercenter.org.

aCCESS: From Hwy 101 at milepost 262.7 eastbound/263.7 westbound,
take River Rd exit. Turn north onto River Rd. Drive 0.2 mile. Veer right
(east) onto Washington St. Turn left (north) immediately onto N Priest
Rd. Drive 0.6 mile. Turn left (west) onto Hendrickson Rd. Drive 0.7 mile
to River Center.

	35			Dungeness	Bay						 	

HaBITaT: WDFW/county 200+ acres of river estuary, freshwater wetlands,
tide flats, saltwater bay on Strait of Juan de Fuca.

BIrDING: Year-round avian extravaganza! Plentiful Black-bellied Plovers,
Dunlins, Sanderlings, Brant, Western and Least Sandpipers – and rarely seen
species: Black and Ruddy Turnstone, Whimbrel, Marbled Godwit, Wilson’s
Phalarope; Sharp-tailed, Stilt, and Pectoral Sandpiper. Catch sight of Ameri-
can and Pacific Golden Plovers. Highlighting fall-winter are huge flocks of
American Wigeons with some Eurasians; plus Northern Pintails, Northern
Shovelers, Gadwalls. Double-crested and Pelagic Cormorants abound.

vIEWING:	 Premier birding at Crabs	&	Helen’s	Pond	– Best at rising/fall-
ing tide. From roadside at restaurant, scan tide flats, river estuary. Purple
Martins nest in boxes on pilings May-August. At high tide, many birds
move to Helen’s Pond, surrounding fields and cattail marshes. Check for
Virginia Rails, American Bitterns, occasional Yellow-headed Blackbirds
Dungeness	Landing	County	Park – From ADA observation deck,
watch bay for sea- and shorebirds, skies for Caspian Terns spring-summer,
trees for Bald Eagles. Marlyn	Nelson	County	Park	– Check Strait for
Rhinoceros Auklets, Ancient Murrelets, Eared Grebes, Harlequin Ducks;
and cliffs for Pigeon Guillemot nest holes.

aCCESS: Crabs	&	Helen’s	Pond – From Hwy 101 at milepost 264.2
eastbound/263.8 westbound, take Sequim Ave exit. Turn north onto
Sequim Ave/Sequim-Dungeness Wy. Drive 4.8 miles, veering right at Y to
stay on Sequim-Dungeness Wy. Drive north 0.6 mile to road end, park
on west or north. For pond, turn east onto 3 Crabs Rd, drive 0.2 mile
to gravel pullout on right. Dungeness	Landing	County	Park – From
road end, drive back south on Sequim-Dungeness Wy 0.6 mile. At Y inter-
section, turn right (west) onto E Anderson Rd. Drive 0.8 mile. Turn right
(north) onto Marine Dr. Drive 0.2 mile, veer right onto Oyster House
Rd, go downhill to Dungeness Landing parking. Marlyn	Nelson	County	
Park – From Y intersection with E Anderson Rd, drive 3.5 miles south
on Sequim-Dungeness Wy. Turn left (east) onto Port Williams Rd. Drive
2.6 miles to road end. Park by beach.

	36			John	Wayne	Marina	 	 	

HaBITaT: Port breakwater; estuary, creek mouth, Sequim Bay.
BIrDING: Late-winter to summer, see great flocks of Pigeon Guillemots

with Marbled Murrelets on fringes. Most species present year-round,
though birds most numerous in winter: Pacific, Common, and occasional
Yellow-billed Loons; Common Murres, Horned and Red-necked Grebes,
Long-tailed Ducks, Common and Barrow’s Goldeneyes, Hooded Mer-
gansers. Spring-summer, Rhinoceros Auklets feed in bay. Fall-spring, check
breakwater for Black-bellied Plovers, Sanderlings, Dunlins.

vIEWING: Best at rising/falling tide. Scan bay, breakwater. From south parking
fall-winter, view creek mouth for Black Oystercatchers, and numerous gull

9The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

vIEWING: Follow 0.2-mile trail south by lagoon, cross footbridge, take
0.7-mile loop through meadow.

aCCESS: From Hwy 20 at milepost 11.5 in city of Port Townsend, turn
north onto Haines Pl. Drive 0.1 mile. Turn right (east) onto 12th St.
Drive 1 block. Turn left (north) into parking lot.

MOrE	BIrDING: From Hwy 20 at milepost 11.5 in city of Port Townsend,
turn south onto Haines Pl. Drive 0.1 mile, veering right at stop sign. Park
by Building-15 (restrooms). ADA trail extends 1.0 mile west. Bluff has
Barn Owl burrow. Check shrubs for Song, Fox, Golden-crowned, White-
crowned, Savannah, Lincoln’s Sparrows. Sanderlings, Black-bellied Plovers,
Black Turnstones, Dunlins frequent winter waterfront.

	40			Fort	Worden	State	Park

				 	

HaBITaT: State park’s 434 acres of coniferous forest, bluffs, 6 miles of
beach on Strait of Juan de Fuca.
BIrDING: Spring and fall spotlight shorebirds: Sanderlings, Whimbrels,

Spotted Sandpipers. Forest nesters include Red Crossbills, Chestnut-
backed Chickadees, Ruby- and Golden-crowned Kinglets, Pine Siskins.
In summer, find Wilson’s Warblers, Hutton’s Vireos, Olive-sided and
Pacific-slope Flycatchers, Bewick’s Wrens. Winter-spring, saltwater
draws Common Loons, Marbled Murrelets, Buffleheads, Western and
Red-necked Grebes, Harlequin Ducks; and Black, Surf and White-winged
Scoters. Brants stay January-March. (Also see sparrows of 		Kah	
Tai	Lagoon; raptors/woodpeckers of 			Fort	Flagler.

vIEWING: Walk to beach. 12 miles of trails wind through park. Bonus:
Marine Science Center.

aCCESS: From Hwy 20 at milepost 12.0 in city of Port Townsend, follow
signs to Fort Worden. Turn left (north) into Fort. Drive 2 blocks, turn
right onto Eisenhower Rd. Drive 0.3 miles. Turn left at sign to beach/
Marine Science Center. Drive 0.6 mile to beach parking.

MOrE	BIrDING: From Fort Worden entrance, turn right (west) onto W
St. Drive 0.4 mile, turn right onto Spruce St, which curves to left. Turn
right onto San Juan St/49th St. Drive 0.6 mile. Turn right onto Kuhn St.
Drive 0.4 mile to North Beach Park, park in lot. Beach extends 6 miles
west, 3 miles east to Point Wilson; meadow trail leads to Chinese Gar-
dens wetlands for Northern Shovelers, Green-winged Teals, Gadwalls.

	41			Chimacum	Creek	Estuary					 		

HaBITaT: WDFW/county 13-acre creek, forest, saltwater beach, estuary.
BIrDING: Hundreds of ducks come spring and fall – Surf and White-winged

Scoters, American Wigeons, Green-winged Teals; Common, Hooded, and
Red-breasted Mergansers – plus dozens of Dunlins. Watch for Ospreys,
Bald Eagles.

vIEWING: Walk shore north 0.25 mile to creek. Bird-by-boat: paddle up
creek at high tide for Belted Kingfishers, Pileated and Downy Woodpeck-
ers. Bonus: spawning salmon in fall.

aCCESS: From Hwy 19 at milepost 11.6, turn east onto Irondale Rd. Drive
0.7 mile. Turn left (north) onto 4th Ave. Drive 0.1 mile. Turn right (south)
onto E Moore St. Drive 0.1 mile to parking.

	42			Fort	Flagler	State	Park

	 	

	

HaBITaT: State’s 784 acres of meadows, forest, 4 miles of saltwater beach.
BIrDING: Shorebirds grab headlines: Western Sandpipers, Black-bellied Plo-

	37			Jimmycomelately	Creek	 	

HaBITaT: Jamestown S’Klallam Tribe/WDFW 150-acre mudflats, estuary.
BIrDING: Fall-spring, look on beach for Black-bellied Plovers, Dunlins; and

offshore for Surf and White-winged Scoters, Common and Barrow’s Gold-
eneyes, Long-tailed Ducks, Greater Scaups. Fall migration may bring flocks
of Common Terns plus Parasitic Jaegers. Rarely seen species include Great
and Snowy Egrets, Bar-tailed Godwits, Elegant Terns, Franklin Gulls.

vIEWING: Take stairs at pullout’s west end to Olympic Discovery Trail,
walk 1.0 mile to Jimmycomelately Creek. Take stairs at pullout’s east
end, cross street, walk between totem poles to covered waterfront area.
Bonus: interpretive pavilion of Jamestown S’Klallam tribal art, history.

aCCESS: From Hwy 101 at milepost 271.2, turn north into scenic pullout.
.
	38			Protection	Island	National	Wildlife	refuge	

 	
HaBITaT: USFWS/WDFW 364-acre island, 70% of Puget Sound’s nesting

seabirds.
BIrDING: State’s largest colonies of nesting Rhinoceros Auklets and

Glaucous-winged Gulls, plus abundance of Double-crested Cormorants
and Pigeon Guillemots, and a few Tuffted Puffins April –August. Pacific
Loons, Long-tailed Ducks, Ancient Murrelets forage in refuge waters.

vIEWING: Birding-by-boat only. Make reservations through Port
Townsend Marine Science Center 800-566-3932, cruises@ptmsc.org;
or Dungeness River Audubon Center 360-681-4076. Bonus: Harbor and
elephant seals.

aCCESS: In city of Port Townsend, Hwy 20/Sims Wy at milepost 12.0 be-
comes Water St. Continue northeast on Water St to road’s end at Point
Hudson Marina. Turn left, drive two blocks, park in long-term parking.
Walk back to dock across from PS Express to meet tour.

	39			Kah	Tai	Lagoon	Park					 	

HaBITaT: Municipal 80 acres with brackish wetland, mixed deciduous/coni-
fer groves, grasslands.

BIrDING: Spring boasts singers: Yellow-rumped, Wilson’s, Orange-
crowned, and Yellow Warblers; Hermit Thrushes, Western Tanagers;
plus paddlers: Ruddy Ducks, Hooded Mergansers, Green-winged Teals,
Gadwalls. Summer features swallows: Barn, Violet-Green, Tree, Cliff,
Rough-winged, Purple Martins. Along trails, find Common Nighthawks,
Cedar Waxwings, American Goldfinch, Bushtits, Black-headed Gros-
beaks, Rufous Hummingbirds. Wintertime, check for Least and Western
Sandpipers, Short-Billed Dowitchers, Greater and Lesser Yellowlegs.
Cooper’s Hawks hunt year-round.

species including Bonaparte’s, and Mew, with Heermann’s only in winter.
aCCESS: From Hwy 101 at milepost 262.2, turn north onto Whitefeather

Wy. Drive 0.6 mile. Turn left (north) onto W Sequim Bay Rd. Drive 0.1
mile. Turn right into south parking lot; walk/drive 0.2 mile to north lot.

10The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

vers, Black Turnstones, Surfbirds. Summer-fall, see Heermann’s, Bonaparte’s,
and California Gulls; plus Caspian and Common Terns. In winter on sand
spit, Thayer’s Gulls mix with Glaucous-winged and Mew. Fall-spring, salt-
water is home to Pacific Loons, Brants, Red-breasted Mergansers, Pigeon
Guillemots, Horned and Red-necked Grebes, Long-tailed Ducks, Double-
crested and Pelagic Cormorants.

vIEWING: Walk west on sand spit for Western Meadowlarks in driftwood.
At low tide, walk beach east 1.0 mile to Marrowstone Point. Take trail
up to bluff and back on park road for American Pipits. Check snags
year-round for Pileated, Hairy, and Downy Woodpeckers, Red-breasted
Sapsuckers. Scope tallest trees for Bald Eagles, Merlins, Peregrine Falcons.
(Also see sparrows of 			Kah	Tai	Lagoon; forest birds of 		
Fort	Worden.)

aCCESS: From Hwy 19 at milepost 10.7, turn east onto Hwy 116/Ness’s
Corner Rd/Flagler Rd. Drive 9.8 miles (stay left at Y at 1.9 miles) to end
of Hwy 116 at park. Continue 0.5 mile to 4-way intersection. Spit/camp-
ground – Turn left (west), drive 1.2 miles to end, park at kiosk. Marrow-
stone Point – Drive north to learning center/museum/housing. Drive
0.1 mile. Turn right at sign to Marrowstone Point. Drive 0.4 miles; road
curves along bluff, drops to parking at beach.

MOrE	BIrDING: From Fort Flagler entrance, return west 5.4 miles on
Hwy 116. Turn left (south) at Jefferson County Park sign, drive 0.2 mile
to beach parking lot. Halfway to beach is access to 2-mile trail to small
county park by highway bridge over Oak Bay Lagoon.

EvEN	MOrE	BIrDING: From Fort Flagler entrance, return 8.1 miles on
Hwy 116 to Y intersection. Turn left onto Oak Bay Rd. Drive 0.4 mile. Turn
left at camping sign onto Portage Wy. Drive 0.2 mile to Oak Bay Camp-
ground. Scan inner bay. Along with birds found in/around Fort Flagler, rocky
shore and jetty attract Black Turnstones, Surfbirds, Black Oystercatchers.
Bonus: harbor seals, river otters.

	44			Mt.	Walker				 	

HaBITaT: USFS 100-year-old conifers, views of Puget Sound, Olympic
Mountains.

BIrDING: Easy access to mid-elevation forest birds: Hermit and
Townsend’s Warblers, Sooty (Blue) Grouse, Gray and Steller’s Jays.
Check trees for Red-breasted Nuthatches, Brown Creepers, Golden-
crowned Kinglets, Chestnut-backed Chickadees. Northern Pygmy Owls
are out during daylight.

vIEWING: From south viewpoint parking, walk 0.2-mile loop to overlook.
Bonus: native rhododendrons bloom May-June.

aCCESS: From Hwy 101 at milepost 299.8, turn east onto Mt. Walker
View Point Rd/FS Rd 2730. Drive 4.0 miles to summit. Turn right, drive
0.4 mile for south viewpoint of Hood Canal, Puget Sound; or continue
left 0.1 mile for north viewpoint of Olympic Mountains. Strenuous
route: From trailhead parking at 0.2 mile on Mt. Walker View Point Rd,
hike 2.0-mile Trail #894 to summit.	

	45			Dosewallips	State	Park				
HaBITaT: State’s 431 acres of conifers, deciduous riparian trees, river, salt

marsh.
BIrDING: Fall bird-salmon migrations coincide in viewing bonanza: Surf and

White-winged Scoters, Greater and Lesser Scaups; Horned and Red-
necked Grebes, American Wigeons, Northern Pintails. Singers come in
spring: Yellow and Orange-crowned Warblers, Hutton’s Vireos, Golden-
crowned Kinglets, plus Rufous Hummingbirds. Fall-spring, find forest
dwellers: Black-capped and Chestnut-backed Chickadees, Downy and
Hairy Woodpeckers.

vIEWING: Watch for Bald Eagles by 0.2-mile alder-lined North	Tidal	
Trail to observation deck. Campground – Take 3.5-mile Steam
Donkey Trail, or 1.5-mile Maple Valley Trail from group campsite. Picnic	
area – Walk by river, salt marsh sloughs. Bonus: Roosevelt Elk, harbor
seals.

aCCESS: North	Tidal	Trail – From Hwy 101 at milepost 306.5, immedi-
ately north of Dosewallips River bridge, turn east onto unnamed road
that goes 0.1 mile through field with interpretive signs, kiosk, trailhead
parking.
Campground – From Hwy 101 at milepost 307, turn west into park
campground. Picnic	area – From Hwy 101 at milepost 307, turn east
into park picnic area.

	46			Hamma	Hamma	Beaver	Pond				 	

HaBITaT: USFS 20-acre freshwater beaver pond, basalt cliff.
BIrDING: See Band-tailed Pigeons in trees, Ring-necked Ducks on

ponds, Vaux’s Swifts above cliff. Listen for Wilson’s Warblers, Swain-
son’s Thrushes, Pacific-slope Flycatchers, Song Sparrows, Winter
Wrens. Check big-leaf maples for Northern Flickers, Red-breasted
Sapsuckers; snags for Bald Eagles, Belted Kingfishers.

vIEWING: Best viewing in first 0.2 mile of 0.7-mile loop; bear left at Y 0.1-
mile to pond overlook.

aCCESS: From Hwy 101 at milepost 317.9, turn west at sign for Hamma
Hamma Recreation Area onto FS Rd 25. Drive 9.3 miles (stay right at Y at
6.3 miles). Park in pullout for Trail #815.

MOrE	BIrDING: From Hwy 101 at milepost 317.9, turn west at sign
for Hamma Hamma Recreation Area onto FS Rd 25. Drive 5.8 miles,
turn left into campground, drive loop to riverside kiosk. Walk 1.5-
mile Living Legacy Trail (#802).

	43			Big	Quilcene	river	Estuary					

HaBITaT: WDFW riparian mixed forest, river estuary on Hood Canal.
BIrDING: Songbirds brighten spring: Yellow-rumped and Wilson’s Warblers,

Varied Thrushes, Ruby-crowned Kinglets. Fall salmon runs attract Bald
Eagles, Common Ravens, Rough-legged Hawks, Glaucous-winged Gulls.
Great Egrets poke in marshes, Dunlins at water’s edge. Check river for
American Dippers. Winter brings Trumpeter Swans, American and Eurasian
Wigeons, Red-necked Grebes.

vIEWING: 0.5-mile trail leads to estuary. Caution: Estuary floods at high tide.
aCCESS: From Highway 101 at milepost 294.9 in the town of Quilcene,

turn east onto Linger Longer Rd. Drive 0.3 mile. Turn left onto Fremont
Ave. Park on north at road end.

11The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

	47			Potlatch	State	Park					 	 	

HaBITaT: 57-acre park; Hood Canal saltwater shoreline and mixed forest.
BIrDING: Fall-spring, high tide offers best waterfowl birding. Common

Loons, Surf Scoters, Greater Scaups, Common and Barrow’s Goldeneyes,
Buffleheads, Red-Breasted Mergansers; Horned, Western, and Red-necked
Grebes. Check foliage for Red Crossbills, Varied Thrushes, Steller’s Jays,
Fox Sparrows, and Band-tailed Pigeons.

vIEWING: Scope salt water to south, west. Check trees to north.
aCCESS: From Hwy 101 at milepost 335.1 turn east into park picnic area.
MOrE	BIrDING: From Hwy 101 at milepost 334.5, turn east into Tacoma

Power’s Saltwater Park. At north edge of parking lot, stand under fir trees
to scan water “outfall” for specialties: Harlequin Ducks, American Dippers.

	48			Skokomish	Delta					

HaBITaT: Skokomish Tribe’s 800 acres of river estuary, forest, wetlands,
Hood Canal shoreline.

BIrDING: Winter wins bird lottery! Shore hosts huge flocks of Dunlins; on
saltwater, find Marbled Murrelets, Canvasbacks, Northern Pintails; Com-
mon, Red-breasted, and Hooded Mergansers; Buffleheads, Common and
Barrow’s Goldeneyes, Black, Surf, and White-winged Scoters; in marsh are
Gadwalls, Green-winged Teals, Northern Shovelers. Raptors abound: Bald
Eagles, Ospreys, Peregrine Falcons, Northern Harriers, Red-tailed Hawks,
Short-eared Owls. Early spring brings Long-billed Dowitchers, Wilson’s
Snipes, Western Sandpipers.

vIEWING: Tribal lands open for guided birding second Saturday of month.
Reserve guide at Skokomish Dept. of Natural Resources, 360-877-2110,
www.skokomish.org. Take 0.5-mile tour for Great Blue Heron rookery,
Green Herons and American Bitterns in wetlands. Scope Hood Canal
for Common, Red-throated, and Pacific Loons; Western, Red-necked,
Horned, Eared, and Pied-billed Grebes.

aCCESS: From Hwy 101 at milepost 336.5, turn east into Lucky Dog
Casino parking lot to meet guide.	

	49			Twanoh	State	Park				

HaBITaT: 182-acre state park with Hood Canal shoreline, conifer forest.
BIrDING: Use scope to see divers: Common Loons, Marbled Murrelets,

Western and Red-necked Grebes, Surf and White-winged Scoters, Com-
mon and Barrow’s Goldeneyes, Red-breasted Mergansers, Buffleheads,
Greater Scaups, Ruddy Ducks.

vIEWING: Waterfront affords spectacular 200-degree view of Hood Canal.
Nov-April, best viewing 2 hours before/after high tide. Check trees by
parking lot for Brown Creepers, Red Crossbills. Cross highway for 2.5-
mile trail up through forest. Bonus: salmon in creek summer-fall.

aCCESS: From Hwy 101 at milepost 337, turn east onto Hwy 106. At

milepost 12.3, turn left (north) into Twanoh
State Park boat launch, or right (south) into
trailhead parking.

	50			George		adams		Salmon			
										Hatchery				

HaBITaT: WDFW 30-acre riparian cor-
ridor of conifers, deciduous foliage.
BIrDING: Wood Ducks highlight spring
birding. Autumn berries beckon f locks
of Cedar Waxwings. Wintering ducks include

Buffleheads, Common and Hooded Mergansers. See American Dippers in
all seasons.

vIEWING: Walk north on gravel road through buildings, past fish ponds to
dike, take short path either direction; or cross Skokomish Valley Rd, walk
0.1 mile by Purdy Creek for American Dippers.

aCCESS: From Hwy 101 at milepost 339.5, turn west onto Skokomish Val-
ley Rd. Turn right into hatchery parking lot.

	51			Panhandle	Lake	4H	Camp				 	 	 	

HaBITaT: Private 450-acre woodland sanctuary of old conifers amid clear-
cut.

BIrDING: Spring attractions include Wood Ducks, Wilson’s Warblers,
Black-headed Grosbeaks, Tree and Violet-green Swallows, American Gold-
finches. Spring and fall, scan skies for Bald Eagles, Ospreys. Check snags
for Northern Flickers; Downy, Hairy, and Pileated Woodpeckers, and
trees for busy Pine Siskins, Dark-eyed Juncos, Black-capped and Chest-
nut-backed Chickadees, Red-breasted Sapsuckers.

vIEWING: Camp open to birders for small fee; must call first, 360-426-
9523. Lakeside kiosk marks beginning of 1.3-mile trail around lake,
wetlands. Bonus: Ethno-botany interpretive signs.

aCCESS: From Hwy 101 at milepost 347, take City Center/Matlock exit.
Turn west toward Matlock. Drive 5.9 miles. Turn left (south) onto W
Highland Rd. Drive 3.9 miles. Veer left (east) onto W Panhandle Lake Rd.
Drive 0.3 mile. Park in paved lot.

	52			Oakland	Bay					

HaBITaT: WDFW viewpoint on bay, mudflats, fringe of evergreen trees.
BIrDING: Bay offers dynamite duck viewing: Northern Pintails, Red-

breasted Mergansers, American and Eurasian Wigeons, Buffleheads,
Common and Barrow’s Goldeneyes, Surf and White-winged Scoters,
Gadwalls, Green-winged Teals. See Opreys spring-fall, Dunlins in win-
ter. Common Ravens, and Bald Eagles visit year-round.

vIEWING: Walk through stile, follow trail 100 yards, turn left to waterfront.
Nov-April, best birding 2 hours before/after high tide.

aCCESS: From Hwy 101 at milepost 347, take City Center/Matlock exit.
Turn east toward Shelton on W Railroad Ave. Drive 1.6 miles. Turn north
on Front St/Hwy 3. Drive 0.1 mile. Turn east onto E Pine/Hwy 3. Drive
3.7 miles (milepost 6.8), turn right (east) onto gravel road at Public Fish-
ing sign. Park at Oakland Bay Recreational Area.

	53			Jarrell	Cove	State	Park						

HaBITaT: State park’s 43-acre forested shoreline, saltwater bay.
BIrDING: Spring = singers! Listen for Hutton’s Vireos and Pacific-slope

Flycatchers in forest. Also find Brown Creepers and Red-breasted

12The	Great	Washington	State	Birding	Trail OLYMPIC	LOOP

Mission	
To conserve and restore natural ecosystems – focusing on birds, other
wildlife, and their habitats – for the benefit of humanity and earth’s biologi-
cal diversity.

Important	Bird	areas
The worldwide Important Bird Areas (IBA) program identifies sites essen-
tial to healthy, long-term bird populations, and works for conservation of
these sites. Audubon is the lead U.S. organization for the IBA program.

Bird	Information
• Audubon Washington, wa.audubon.org w/links to local Audubon

societies: Admiralty, Black Hills, Grays Harbor, and Olympic Peninsula
• Washington Ornithological Society, Rare Bird Alert– www.wos.org
• A Birder’s Guide to Washington, by Hal Opperman, 2003, American Bird-

ing Association, Colorado Springs, CO
• A Birder’s Guide to Coastal Washington, by Bob Morse, 2003, www.

rwmorse.com
• Birding Washington, by Rob and Natalie McNair-Huff, 2005, Globe

Pequot Press, Guilford, CN
• Bird Songs of the Pacific Northwest, by Martyn Stewart and Stephen R

Whitney, 2006, Mountaineer Books, Seattle, WA
• BirdWeb, Seattle Audubon’s online guide to birds of Washington,

www.birdweb.org
• Tweeters, email list on birds hosted by Burke Museum, U of Washing-

ton. Subscription: www.scn.org/earth/tweeters
• BirdNote! Seattle Audubon’s audio portraits of Washington birds

www.BirdNote.org, on KPLU 88.5 FM, or www.KPLU.org

Thanks!
Audubon Washington is grateful for generous financial support from
National Forest Foundation; US Forest Service; Washington State Tourism;
Washington State Parks Commission; Grays Harbor and Mason Counties;
the Cities of Aberdeen, Forks, Ocean Shores, Olympia, and Tumwater;

Clallam Bay and Port Angeles Chambers of Commerce; Sequim Marketing
Action Committee; North Olympic Peninsula Convention and Visitor Center;
and individual contributors.

applause	to	the	many	dedicated	volunteers of Audubon chapter Bird-
ing Trail Committees led by Ron and Rosemary Sikes, and Marilyn Friedrich,
Admiralty; Bob Morse, Kristin Stewart, and Andrew Beelik, Black Hills; Jan
McMillan, Grays Harbor; Annette de Knijf and Bob Iddins, Olympic Peninsula;
and our many business and agency partners. Christi Norman, Audubon Wash-
ington, directs the program.

Support	the	Great	Washington	State	Birding	Trail
 – Join		audubon	Washington –

The	Great	Washington	State	Birding	Trail,	
Olympic	Loop

© Audubon Washington 2006
©2006 paintings by Ed Newbold

© 2006 artwork, design and layout by Al Tietjen, Fusion Studios

wa.audubon.org, 206-652-2444
 5902 Lake Washington Blvd. S, Seattle, WA 98118

Nuthatches. Ducks grab winter spotlight: On rising tide, see Surf Scoters,
Common Goldeneyes, Red-breasted Mergansers, plus Common, Pacific,
and occasional Red-throated Loons. At low tide, Bonaparte’s, Mew, and
Ring-billed Gulls lounge on mudflats.

vIEWING: Walk left to 1.0-mile forest loop for Downy and Hairy Wood-
peckers; turn right to floating dock.

aCCESS: From Hwy 3 at milepost 10.7, turn right (east) on Pickering Rd.
Drive 4.1 miles crossing E Hartstine Bridge. At T intersection, turn left
(north) onto E North Island Dr. Drive 3.3 miles. Turn left (west) onto
Wingert Rd. Drive 0.4 mile. Turn left into park, drive 0.3 mile to picnic
parking past restrooms. Also, bird by kayak, canoe, or sailboat as part of
Cascadia Marine Trail.

	54			Theler	Wetlands					 	 	 	

HaBITaT: School district/WDFW 135-acre preserve on Hood Canal,
salt- and freshwater marshes, forested wetlands, river estuary.

BIrDING: Spring and fall, listen for Golden-crowned Kinglets; Bewick’s,
Marsh, and Winter Wrens. Birds of prey “prowl” the air: Bald Eagles,
Ospreys, Red-Tailed Hawks, Short-eared Owls. Winter brings North-
ern Shrikes to meadows. Features include dabblers: Northern Pintails,

American Wigeons, Green-winged Teals; and divers: Ruddy Ducks,
Horned Grebes, Common Mergansers, Common Goldeneyes.

vIEWING: Two miles of ADA interpretive trails begin at iron-art gate.
In 0.1 mile are exhibit-classroom buildings, wildlife art, native plant
garden, interpretive kiosks. Alder-Cedar Swamp Trail includes Dike Rd,
where South Tidal Marsh and River Estuary trails begin. South Tidal’s
boardwalk stretches 0.3 mile to Hood Canal. River Estuary Trail leads
to freshwater marsh, along saltwater wetlands to mouth of Union River,
upstream to picnic area where trail forks; right path best viewing. Non-
ADA Sweetwater Creek Salmon Trail is 0.1-mile loop from exhibit-
classroom buildings. Bonus: Skokomish archeological site at end of river
estuary trail; river otters in freshwater marsh.

aCCESS: From Hwy 3 at milepost 25.5 in town of Belfair, turn left (west)
at crosswalk stop light into Mary E. Theler Community Center (22871
Hwy 3.) Park at south end of paved lot by trailhead.

