

AUTO TOUR

AAA Washington Travel Services

Sound-Hugging Everett to Bellingham

Avoiding the main highways and tracing the shores of Puget Sound, our **Sound-Hugging Auto Tour** traces a back-road itinerary of 90 miles from Everett to Bellingham. En route we trade the crowds of industrial Everett in for quaint villages like Warm Beach, Bayview and Edison, the bustling towns of Marysville and Stanwood, the quiet getaway of Camano Island and the popular tourist community of La Conner. We traverse an ever-changing landscape of forest and farmland, often within sight of saltwater. Recreation sites at Bayview, Camano Island, Cama Beach and Larrabee State Parks offer camping and picnic facilities.


Looking across Swinomish Channel to the picturesque fishing port of La Conner


Traffic is heaviest in the Everett and Bellingham areas, otherwise we're mostly on two-lane county roads with relatively light traffic. You'll need to watch some of the junctions and signing carefully. The Sound-Hugging Auto Tour is driveable year round. It's particularly delightful in spring when the flower fields in the lower Skagit Valley are in bloom, and during the fall foliage season. Allow two-plus hours for the driving portion (longer during the April tulip bloom) – including stops, this itinerary makes an easy half- to full-day exploration.

1. Everett to Stanwood (38 miles)

Our Auto Tour begins at one of Seattle's major tourist attractions, the **FUTURE OF FLIGHT AVIATION CENTER & BOEING TOUR** (listed by AAA as a Great Experience for Members, or GEM Attraction). The Boeing plant is located 4½ miles west of I-5 Exit 189 on SR-526. This massive structure is the world's largest building in terms of volume – over twice as large as the next nearest building! Boeing offers tours of its plant seven days a week (reserve online or hope for limited

same-day tickets), including a visit to the assembly lines of the 747, 767, 777 and 787. Phone (800) 464-1746

Nearby **Paine Field**, used during and after World War II


Nearby **Paine Field**, used during and after World War II as a military air base, is in line to become Seattle's second airport – construction of a passenger terminal is expected by 2012. The airport hosts another AAA **GEM** Attraction, the **FLYING HERITAGE COLLECTION**. This is a gathering of 15 last-of-their-kind, World War II-vintage aircraft from around the world that are still flown every other weekend during the summer. Visitors can see other historical planes undergo refurbishment at the nearby **Museum of Flight Restoration Center**.

Proceed west on SR-526 to the junction with the Mukilteo Speedway (SR-525), then turn north to reach MUKILTEO (pop. 20,050, alt. 30 ft.), which climbs a hilly bluff overlooking Possession Sound. Its name derives from a Native American word meaning *good camping ground*. The frontier town, established originally at Point Elliott, briefly served as Snohomish County's seat in 1861. By 1877 Mukilteo boasted Puget Sound's first salmon cannery. Mukilteo Park, just south of the ferry landing, is a pleasant spot for beach combing and picnicking. Leaders of 22 Native American tribes signed the Point Elliott Treaty here in 1855, relinquishing their land claims. The 1906 Mukilteo Lighthouse is open weekends.

After visiting the waterfront backtrack up to Fifth Street and turn east – the road winds along cliffside bluffs and becomes Mukilteo Boulevard as it enters **EVERETT** (pop. 103,100, alt. sea level to 450 ft.). The state's

seventh-most populous city is an important industrial port occupying a hilly peninsula framed by the Snohomish River and Port Gardner Bay. Look for Harborview Park on the left – it offers a good panorama of the bay and of privately-owned Hat Island.

Captain George Vancouver, exploring Northwest waters for the English crown, "discovered" the site of Everett, setting foot on the shore north of here in 1792. Eastern capitalists selected the deepwater harbor as a site for a major industrial center in the early 1890s. The Panic of 1893 dashed their dreams, but by 1900 Minnesota timber entrepreneur Frederick Weyerhaeuser had established a sawmill on the fledgling town's waterfront – within a decade it became the world's largest.

Mukilteo Boulevard traverses **Forest Park**, the city's largest. Established in 1900, it features several miles of trails, playfields, picnic sites and a children's zoo. Leaving the park follow 41st Street to Rucker Avenue and turn left. Rucker leads to the central business district through a neighborhood of older residences.

The downtown area has several buildings of interest – the Snohomish County Court House (on Rockefeller between Wall and Pacific) was built in 1910 in the California mission style. The Everett Theatre (on Colby between Hewitt and Wall) dates from 1901. Another historic structure is the restored 1925-era Monte Cristo Hotel, on Wall between Colby and Hoyt.

Everett's economy has evolved from a strong timber bent to a diverse blend of services, aerospace and military producers. Broadway Avenue has been revitalized with bars and restaurants following the 2003 opening of **Comcast Arena** (formerly Everett Events Center, on Broadway between Hewitt and Oakes), where Everett Silvertips hockey fans and concert goers can take in entertainment. Just up the street, minor-league baseball enthusiasts can catch Everett AquaSox games at **Memorial Stadium** on Broadway at 39th.

Everett has pleasant residential neighborhoods overlooking the bay, the Olympics and the Cascades. Timber barons owned many of the mansions lining Rucker and Grand avenues north of downtown. Most reflect the craftsman style of architecture popular in the early 1900s. Grand Avenue Park (between 16th and 19th streets) features a plaque commemorating Vancouver's landfall.

From downtown follow Everett Avenue west and turn right on Marine View Drive (SR-529). This waterfront street is dominated by port works and the large **NAVAL STATION EVERETT**, established in 1994. The base is homeport to several naval vessels including the aircraft carrier *U.S.S. Abraham Lincoln*. Everett Marina Village, just north of the base, has a collection of shops and eateries. Offshore lies **Jetty Island**, a wildlife refuge for seabirds and a colony of California sea lions – Everett's Parks Department operates a shuttle boat from the marina to the island during the summer.

Highway 529 runs north along the waterfront to the mouth of the Snohomish River. On the bluff above is **American Legion Park** (accessible by Avlerson Boulevard on your right). The park features the Everett Area Arboretum, a collection of native and exotic trees and plants. Just past the large riverside forest products plant, turn left onto northbound SR-529 (if the road narrows from four lanes to two, you've gone too far) – this is the original route of US-99; it bridges the Snohomish River and its floodplain sloughs and islands.

MARYSVILLE (pop. 37,060, alt. 17 ft.) was founded as a trading post in 1877 on Ebey Slough. Early farmers drained and diked the rich floodplain, raising strawberries and dairy cattle. The town that grew up around the post was named for Marysville, California, home to two of the early settlers. Lumbering and boatbuilding became important local industries. Today Marysville is a fast-growing suburban city and a trading center. The city celebrates its agricultural roots with the annual *Strawberry Festival* each June. Jennings Park, north of SR-528 on Armar Road, preserves the 1884 Gehl House, constructed of hand-hewn cedar. The park also has a seasonal petting zoo and the Washington State University extension service demonstration garden.

From downtown Marysville head west on Fourth Avenue. After crossing beneath Interstate 5, this road curves into Marine Drive (also known as Tulalip Road). The land west of the freeway constitutes the **TULALIP INDIAN RESERVATION**. Established in 1859, it covers nearly 22,500 acres and features a tribal center, fish hatchery, golf course and marina. The **Tulalip Casino** (pictured at right), just west of I-5 exit 200, attracts those seeking favors from Lady Luck, offering slots, blackjack, craps, poker and roulette as well as a AAA Four Diamond hotel.

Our Auto Tour route traverses the reservation, a half-mile or so inland from the shore. Several real estate developments line Possession Sound which you can glimpse occasionally through thickets of alder and cedar. In the Mission Beach Cemetery lies the grave of Chief Patkanim, one of the signatories of the 1855 Point Elliott Treaty.


Most of the beaches along the Tulalip shore have no public access and roughly half of the area within the reservation boundary is off-limits to non-Indians. Just north of the reservation boundary lies **Kayak Point Regional Park**, with a wide range of recreation activities, including beachcombing, swimming, picnicking, camping, fishing, hiking and the 18-hole **Kayak Point Golf Course**.

Watch your junctions approaching **WARM BEACH** (pop. 2,040, alt. 20 ft.), a residential community of vacation homes – follow *Arterial Turns* signs to stay on Marine Drive. Views stretch west across Port Susan to Camano Island. At the intersection with Lakewood Road, Warm Beach Camp hosts *The Lights of Christmas* each December with one million lights on display! During the summer, a four-mile detour onto Lakewood Road leads to **Wenberg County Park** on Lake Goodwin (which was a state park until 2009), which offers fishing, boating, camping and warmer, swimmer-friendly fresh water.

North of Warm Beach, Marine Drive crosses the delta of the Stillaguamish River, a rich farmland settled in the late 19th century largely by Norwegians. **STANWOOD** (pop. 5,445, alt. 6 ft.) dates from the establishment of a general store on the banks of the Stillaguamish in 1877. First called Centerville, the settlement prospered as a logging and trading center for the surrounding farms. Peas grown in the district are renowned for their tenderness, said to be the result of the long but cool growing season coupled with proximity to saltwater.

The arrival of the Great Northern Railroad in the late 1800s precipitated a split in the community evident to this day in its two business districts. The G.N. built its depot a full mile east of the riverside town. A small community known as East Stanwood grew up around the station. So critical was a rail connection that business interests in Stanwood proper funded a narrow gauge link to the mainline in East Stanwood. This short line, which operated until 1938, was known as *The World's Shortest Railroad*.

Upon entering town, Marine Drive passes under SR-532. Take the first left you can make and follow 271st NW through town. Turn left at 102nd passing the D.O. Pearson House Museum, Stanwood's historical hub. Make a right to proceed west on SR-532 for an optional excursion to Camano Island.

Side Trip – Camano Island

Side Trip – Camano Island (27 miles, 1 hour)

After bridging the narrow channel of Davis Slough we enter **CAMANO ISLAND**. In 1841 the Wilkes Expedition charted this long, wooded island, naming it 'McDonough' for a master commandant who distinguished himself in the War of 1812. Later, Kellet, charting for the British Admiralty, restored many of the place names given by the Spanish who had explored the area in the late 18th and early 19th centuries. Kellet's map of 1847 bestowed the name 'Camano' in honor of the Spaniard don Jacinto Caamaño. Politically, Camano, together with Whidbey, form Island County – however, its proximity and ease of access give Camano closer commercial ties with mainland Stanwood and Snohomish County.

The first two things you'll notice upon reaching Camano Island are the density of real estate agencies (the island has many vacation and summer homes) and the big fork in the road. Bear left onto East Camano Road and follow brown signs to the state parks. This tourist-friendly route passes 18-hole **Camaloch Golf Course** en route to panoramic views of Livingston Bay. Continue following signs, eventually crossing the island's spine on Mountain View Road.


CAMANO ISLAND STATE PARK (Discover Pass required, see below), on the windward west shore, offers great beachcombing, picnicking, hiking, clamming (in season) and camping. The view stretches across Saratoga Passage to Whidbey Island.

What's old is new again at CAMA BEACH STATE PARK (Discover Pass required, see below). The park is located on the site of the former Cama Beach Fishing Resort, a popular weekend family getaway that was the hub of Camano's vacation heyday in the 1930s and 40s (there were 20 such vacation clubs along these shores). Today, vacationers can enjoy the refurbished beachside bungalows and cabins (pictured at left) year-round. Seattle's Center For Wooden Boats maintains an educational outpost here.

Continue looping up West Camano Drive and turn east on Camano Hill Road for a quick return to Stanwood. Alternately, follow Camano Drive up the west and north shores of the island to reach the quiet village of UTSALADY (pop. 200, alt. 30 ft.). A bustling logging and boatbuilding town in the 1860s, its Native American name means *many berries*. Return to Stanwood to continue the Auto Tour.

<u>Note:</u> As of July 2011, a **Washington Discover Pass** is required for admission to day-use areas of state parks, as well as areas administered by the state Department of Fish & Wildlife and the Department of Natural Resources.

The fee is \$10/car for a one-day pass, or \$30 for an annual pass. Purchase the pass from any State Parks regional office or at the park itself when staff is available. Click www.discoverpass.wa.gov for details on other methods of purchase, including over 600 locations where hunting and fishing licenses are sold (transaction fees apply). A \$99 fine can be levied against drivers of street-legal vehicles caught without a Pass.

Overnight campers in state parks need not purchase the Discover Pass for the nights they're camping.


2. Stanwood to Bellingham (52 miles)

In downtown Stanwood, turn north on 102nd Ave and proceed north out of town. The road becomes Old Pacific Highway before merging with Pioneer Highway after two-plus miles. The highway runs through rich farmland with distant views of Skagit Bay off to the west. Farther north the railroad embankment hides the tangle of marsh and riparian woodland that extends across the delta of the Skagit River. The farming community of CONWAY (pop. 84, alt. 5 ft.) is dominated by the white steeple of its Lutheran Church (1916). The old business district has several interesting antique shops. Note that most of the older homes in the area sit atop substantial basement foundations – flooding is a perennial problem in this low-lying district. At the north end of town turn left on Fir Island Road.

542) Lake Whatcom Bellingham rhaven tookous LUMM 3 EL. 2677 FT. 6 3 T. STATE PARK Samish N 0 Samish Blanchard Bay Samish Bow 5 Island River Bay Allen PADILLA BAY INTERP. CENTER Bayview Burlington 20 538 Mount La Conner Vernon 00 SKADIX EL. S PT. ISLAND Conway 534 Utsalady

The highway bridges Skagit River and enters FIR ISLAND, which lies between two deltaic arms of the Skagit. The alluvial soils are highly fertile -- island farms raise corn, peas, broccoli, cauliflower and other vegetables (roadside signs identify the crops). In season you'll pass several produce stands on the roadside. The **Skagit Wildlife Area**, one mile south on Mann Road, protects the wintering grounds of over 35,000 Siberian snowgeese. The best viewing time is from mid-January into late April, especially when high tides at the saltwater end of the delta drive the geese off the distant tideflats into the fields. A magnificent wildlife spectacle occurs when the snowgeese depart en masse for their Siberian summering grounds on Wrangell Island. They leave over a 24-hour period that always falls between April 17th and May 5th.

After crossing the north branch of the Skagit River, our route climbs a low ridge. From this modest height a sweeping view extends north across the checkerboard pattern of farmland of the lower Skagit River Valley to the snowcapped Cascades. In clear weather the 10,778-foot dome of **MOUNT BAKER**, with its permanent crown of snow and ice, dominates the horizon.


The highway drops back to the valley floor – watch for the junction with Chilberg Road – turn west (left). Chilberg runs between farm fields to historic **LA CONNER** (pop. 885, alt. 20 ft.), one of the most popular getaway destinations in northwest Washington. This picturesque fishing port dates back to the founding of a trading post in 1868. J.S. Conner purchased the store in 1870 and named the settlement for his wife, <u>Louisa Anne</u>. In the late 19th century dikes and drainage works transformed the boggy marshlands of the nearby Skagit Flats, a popular name for the floodplain, into fertile farmland. Hops and oats were early boom crops that made La Conner an important trading center and port.

Streets in the town's compact business district along Swinomish Channel offer dozens of interesting shops, boutiques and galleries. Some of the buildings date back to the late 1800s. Visitors enjoy the cozy cafes and historic accommodations. Lodgings range from bed and breakfasts and country inns to a turn-of-the-century hotel.

Attractions include the Skagit County Historical Museum (501 S. Fourth Street); the Gaches Mansion (2nd and Calhoun) featuring Victorian period furnishings and the La Conner Quilt Museum. The Museum of Northwest Art (downtown at 121 S. First) showcases works by Northwest artists. Nearby is the see-through-the-window display of the Fireman's Museum. The town's oldest structure is Magnus Anderson's Cabin, located beside Town Hall at Second and Commercial. The Swedish immigrant built this cabin in 1869.

EL. 6 FT.

Stanwood


Tillinghast Seed Company (on Morris east of Sixth) is the Northwest's oldest continuously operating seed store, established in 1885. Boat charters for fishing or sightseeing are available along the waterfront or at the large marina on the north side of town.

Pioneer Park, at the south end of town, offers picnicking, fishing and camping. From the park the Rainbow Bridge leads across Swinomish Channel, providing a picture post card view of La Conner's waterfront with Mount Baker in the background. The land on the west side of the channel is part of the Swinomish Indian Reservation, established in 1855.

Back at the eastern edge of town, take the Whitney-La Conner Road – this runs north across flat farming country. Watch for bicyclists along these narrow roads. The Skagit Flats is one of North America's major commercial bulb-growing areas. Fields of daffodils bloom in March, tulips flower in mid-to-late April while irises hold sway in May. A number of bulb growers have established display gardens showcasing blossoms throughout the long growing season. In April the area hosts the *Skagit Valley Tulip Festival* – during the festival traffic on area roads can be heavy, especially on weekends!

After crossing busy Highway 20 (traffic signal) our Auto Tour route jogs to follow the shore of Padilla Bay. The Spanish explorer Francisco de Eliza named this bay *Seno de Padilla* in 1791, honoring the viceroy of Mexico. The open waters of the bay and its fringe of tide flats have been set aside as a national estuarine preserve to protect the varied wildlife habitats. The hamlet of BAYVIEW (pop. 334, alt. 25 ft.), platted in 1884, overlooks the bay. Across the bay you can see the storage tanks of the oil refineries on March Point. Just north of town is BAY VIEW STATE PARK (*Discover Pass required, see p.4*), a popular recreation area since the late 19th century. The park offers beach access and camping. Just up the road the Breazeale Interpretive Center features displays of the area's natural history and the nearby national estuarine preserve. Nature trails loop through a meadow and down to the beach.

Our auto tour route continues north on Bayview-Edison Road. Crossing a wooded ridge, we drop back down to flat farming country, traverse the meandering Samish River, then zigzag into the village of EDISON (pop. 133, alt. 3 ft.). Founded in 1876, its name recalls inventor Thomas Alva Edison. The large Lutheran church and orderly frame homes set in well-tended lawns reflect the town's Scandinavian heritage.

Just east of town our route joins Highway 11, known as **CHUCKANUT DRIVE** – turn left (north). This road runs a few miles north across the table-top flat floodplain of the Samish, then winds along the rocky shore of Samish Bay at the base of Chuckanut Mountain. One of the Northwest's loveliest drives, it offers a continuous panorama of saltwater bays and the wooded San Juan Islands offshore. There are several roadside pullouts along this unusually narrow corridor. In places a dense forest that blazes with maple and alder colors in autumn arches over the roadway. Chuckanut Drive was part of the original Pacific Highway, the West's main north-south arterial. The Burlington Northern & Santa Fe mainline between Seattle and Vancouver, BC winds along the shore below the roadway.

LARRABEE STATE PARK (*Discover Pass required, see p.4*), donated to the state in 1915, is Washington's oldest state park. It covers more than 2,500 acres, extending from the rocky shores high up the wooded slopes of Chuckanut Mountain. Facilities include a boat launch, picnic sites, camping, several freshwater lakes and an amphitheater. Over eight miles of hiking trails link through the park, one of which (the Interurban Trail) follows an abandoned railroad right-of-way north to Bellingham. A narrow gravel road (signed Hiline Road from SR-11, then Cleator Road within the park) climbs 3½ miles to the 1,900-foot summit of Chuckanut Mountain where views extend north to Bellingham and out across the island-studded bay. Note: A January 2009 storm washed out the road – check with park staff about road access.

North of the park Highway 11 skirts Chuckanut Bay, first named *Puerto del Socorro* (Port of Help) by Eliza in 1791. Expensive homes dot the headland guarding the northern edge of the bay – soon we are in **BELLINGHAM** (pop. 75,750, alt. sea level to 800 ft.), metropolis of northwest Washington.

The southern section of the city was once the separate and thriving municipality of **Fairhaven**, founded in 1883. Its substantial brick buildings now house shops, boutiques and cafes recalling an early 20th century ambiance. This area has been declared a National Historic District and maintains a quirky, artist-colony quality.

The Bellingham Cruise Terminal, at the foot of Harris Avenue, is the southern terminus of the Alaska Marine Highway ferry service to Ketchikan, Juneau and other ports in the Alaska panhandle. Seasonal passenger boat service is also available to Friday Harbor and the San Juan Islands.


From Fairhaven continue north on 11th Street which becomes South State Street. This leads to Bellingham proper, which lies beyond the forested ridge to the north. The city was formed by the 1903 consolidation of four adjacent communities – Fairhaven, Bellingham (first called Unionville), New Whatcom (Sehome) and Whatcom. The new city took the name of the bay, named by Vancouver's 1792 expedition for Sir William Bellingham, a controller in the British Navy who had personally checked Captain Vancouver's supplies prior to embarkation from England. The city's somewhat confusing street grid system is the result of the piecing together of these separate towns.

Bellingham's central business district rises behind the docks at the head of the bay. A left turn on Holly will take you into the heart of the downtown area. Among the sights are the Mount Baker Theatre (106 N. Commercial St.), a 1926 movie palace with an Art Deco Moorish interior and the original pipe organ that provided accompaniment to silent films. The Whatcom Museum (121 Prospect St. – pictured at right) is housed in an 1892 brick masterpiece that served as city hall through the 1930s. The Maritime Heritage Center (1600 C St.) occupies the site of an 1852 sawmill. Several blocks of Holly St., between Commercial and Central, feature a collection of antique and secondhand shops. There's a Farmers Market (Saturdays, April through October) at Railroad and Chestnut.


Bellingham has an impressive collection of Victorian and craftsman-style homes, particularly in the residential neighborhoods to the south and north of the downtown area. **Eldridge**, on the near-north side, is a National Historic District noted for its concentration of stately mansions including the 1906 Roeder Home at 2600 Sunset Drive. **Squalicum Harbor**, at the north end of the waterfront below Eldridge, is a large marina with some shops, eateries and a 2½-mile-long promenade. Here you can catch a fishing or whale-watching charter.


The campus of **WESTERN WASHINGTON UNIVERSITY** occupies a wooded site on Sehome Hill, south of town. Established in 1893 as Washington State Normal School, the campus is noted for its Outdoor Sculpture Collection (descriptive brochure available at several campus venues). Old Main, an ivy-covered Greek Revival building erected in 1896, still houses the university's administrative offices. **Sehome Hill Arboretum** crowns the heights east of campus. Trails lead through native forest to viewpoints overlooking the city and bay. Mount Baker dominates the eastern horizon while the jagged peaks of the Coast Mountains in southern British Columbia lie off to the north.

Newer sections of Bellingham sprawl to the north and east. Lakeway Drive leads east to Whatcom Falls Park, with hiking trails, a fish hatchery and a wide range of recreation sites. Electric Avenue branches off Lakeway to Bloedel Donovan Park at the western end of Lake Whatcom, a scenic gem framed by forested hills.

The local AAA Service Center is off I-5 Exit 256 at 4280 Meridian Street – open weekdays to provide helpful advice for road trips, insurance, reservation services for hotel stays and car rentals and a Travel Store.


Be sure to pick up the latest edition of the AAA Washington TourBook at your local office!

Redesigned for 2012, the TourBook contains updated information on

- Attraction Pricing & Hours of Operation
- Exclusive Diamond Ratings for AAA-Approved Lodging & Restaurants

Best of all, *TourBooks* are FREE for members!

Download AAA Apps for Android & iPhone

Discounts, Roadside Assistance & TripTik Maps Available - Click www.aaawa.com to Download


KEEPING INFORMED ON THE ROAD

Here is a listing of area radio stations . . .

BELLINGHAM

KGMI - 790AM KBAI - 930AM

KPUG - 1170AM

KRPI – 1550AM

KUGS - 89.3FM KUOW – 90.3FM (NPR)

KZAZ – 91.7 (NPR)

KISM - 92.9FM

KAFE - 104.3FM

EVERETT

KWYZ - 1230AM KRKO - 1380AM

KSER - 90.7FM

MOUNT VERNON

KAPS - 660AMKBRC - 1430AM

KMWS - 90.1FM (NPR)

KSVR-FM - 94.3FM

SEATTLE (selected)

KVI - 570AM KIRO - 710AM

KJR - 950AM

KOMO - 1000AM

KKOL - 1300AM KEXP - 90.3FM

KUOW - 94.9FM (NPR)

KIRO - 97.3FM

KING - 98.1FM

KPLZ - 101.5FM

Photos by Tony Mayer, Maps drawn by John King

Updated 12/8/2011 tm