Chainwheel Chatter

The Monthly newsletter of B.I.K.E.S. Club of Snohomish County

Your Snohomish County Cycling Club

Next B.I.K.E.S. Club meeting on Sept. 14th @ 7:00 pm

Prez Sez

Member Benefits: Club Bike Tours, etc.

We love our members. You volunteer for events, lead rides, and share smiles with others who like bicycles. Membership in B.I.K.E.S. Club of Snohomish County costs just \$20 for an individual and \$25 for a family. Don't forget to renew when you get your notice. And let's each invite a biking friend to join the club this summer as well.

What are the benefits of membership?

With much planning and a little imbibing, two club tours have already happened this year – the Yakima Wine Ride (thanks Jack McClincy & Janelle Reich) and Rick Proctor's self-contained Portland to Pasco tour. Give our ride leaders some love by joining them for a tour!

Here's a list of future tours – contact the organizer to find out if there's room for you. Details on our <u>Weekends / Tours page</u>

- Whatcom County Tour May 31-June 2
- Idaho Trails June 8-11
- Eugene June 22-26
- Seguim Ride June 23-25
- Tour of Coeur D'Alenes July 23-29
- San Juan Islands July 25-28
- Central Oregon Sept. 7-11
- Birch Bay Whatcom Farm Tour Sept. 8-10
- San Juan Island Hopping Sept. 24-28

A few other tours are listed on the club page – some without dates, and one in New York state.

Other benefits for BIKES Club members:

BOB trailer- tow behind your bike

Bike box– for safe airline travel

Event ride discounts – through Northern Bike Club Alliance (see article)

Bike shop discounts – Bicycle Centres, VeloSport

Club social events – picnic, year-end party and more

Supporting weekly club rides and local advocacy

Thanks for being part of our club – and for promoting membership to others in our community.

Kristin Kinnamon, president

June 2017 Vol. 453

RIDE GUIDE

PACE

Easy under 10 mph Social 10–12 mph Steady 12-14 mph

Moderate

ate 14-16 mph 16-18 mph

> 18 mph

Strenuous TERRAIN

Brisk

"A" Mostly flat: Flat or gentle grades only (trails, Norman Rd)

"B" Rolling: Most climbs are short and easy (Granite Falls, Kitsap) "C" Hills: Frequent

steeper and/or longer hills (Whidbey Island)

"D" Difficult: Many hills, long, steep grades (RAMROD, Mt. pass)
Pace is based on speed on flat ground. Contact the Ride Leader if you are unsure whether a ride is right for you.

Pedal Pushers

B.I.K.E.S. partners with the Lynnwood Senior Center to welcome and encourage older adults to bicycling. Bring your bike if you like and we'll do minor fit and safety checks. Lynnwood Senior Center Wednesdays. See the Rides calendar for details.

NEWS YOU CAN USE!!

Hidden Gem Rides with Northern Clubs

BIKES is a partner club in the North Puget Sound Bike Alliance, made up of the Mount Baker Bicycle Club, the Skagit Bicycle Club, Whidbey Island Bike Club, and BIKES Club of Snohomish County. Each club is hosting a special local ride to show off a "Hidden Gem" that might not be widely known to those outside of the area.

June 3 - The Whidbey Island Bike Club invites members of the North Puget Sound Bike Alliance clubs to join them for the first "Hidden Gem" ride in the 2017 four-clubs series.

Ride starts at 8am at Honey Moon Bay Coffee in Oak Harbor, WA. Those coming from off-Whidbey are advised to leave early so to get to the start and be ready to go at 8am. This is a great ride to show off Whidbey Island and meet the regular WIBC weekly riders.

Check out the route maps (both the "A" and "B" courses) on Ride with GPS: Whidbey Hidden Gem Ride June 3 Map & Cues

There are 2 route distances: 42 miles (with lots of climbing) and 36 miles (with not quite as much climbing).

July 8 - We are planning to lead routes from Snohomish/Everett at several paces. If you would like to help, please contact Bob Nyberg, bobnyberg@msn.com

August 5 - Skagit Bicycle Club ride

September 9 – Mount Baker club ride out and about in Whatcom County

Northern Club Rides

BIKES members save \$10 off registration at these upcoming rides hosted by our friends in the Northern Bike Clubs Alliance:

Tour de Whidbey - August 19

Chuckanut Classic - August 27

Discount generally provided as a refund at the start line – they will have our current membership list, so make sure you have renewed!

We enjoyed hosting many Northern Clubs members at McClinchy, and braved the rain at the Skagit Classic. Let's give these upcoming rides our support as well.

Anyone working on the Triple Crown? You need to ride three of the four centuries offered during the Northern Clubs event rides. Prize at the end TBD.

Bike Bash June 24

10:00 a.m. - 1:00 p.m.

Willis Tucker Park, Everett

Saturday June 24, 2017

BIKES Club will have a booth at this free, family-friendly event celebrating bicycling in Snohomish County. Bike Bash features a wide-variety of bicycle activities including a bike safety rodeo, short group ride, bicycle tune-ups, helmet sales, bicycle licensing, vendor fair, food and live entertainment!

If you'd like to help at the club table, contact Mike Dahlstrom,

mike.dahlstrom@frontier.com

NEWS YOU CAN USE!! (cont.)

Club Picnic Aug. 13

Save the date for rides and a BBQ at Silver Lake in south Everett. Club provides the main dish, members bring potluck sides and desserts. If you'd like to help with the cooking, set-up or clean-up, please contact Kristin, president@bikesclub.org.

An Interesting article from the Everett Herald on May 22nd

In an article titled "My Bike Everywhere Day was...a nice walk" some interesting tidbits caught my eye. Here are a few facts that you may not know:

- A bicycle is legally defined as a vehicle when on the road and as a pedestrian when on the sidewalk or in a cross-walk. That means don't stay in the right turn lane if you intend to go straight. It also means keeping right when there's faster traffic needing to get around you, using a front lamp and rear reflector at night, and obeying all traffic laws—or risk the fines that go with violating them.
- Bike riders are not required to use a bike lane or shoulder.
- Bikes may ride two abreast, bit not more.
- ♦ Bikes may legally control the lane by riding in the middle or left third of a lane so faster traffic merges fully into the next lane to pass.

A printed pocket reference guide is available by sending an email to: info@WAbikes.org

We're on the web at www.bikesclub.org

B.I.K.E.SMembership P.O. Box 5242, Everett WA 98206			
Name			
Address			
City	State	Zip	
Telephone ()	Email		
Membership	\$20 Annual (INDIVIDUAL)	New Member	
DUES	\$25 Annually (FAMILY)	Renewal	
Member benefits: 10% discount at local bike shops with your member card (see website for list), low-cost bike box and trailer rentals, Frequent Rider Club, monthly newsletter, social and advocacy activities.			

March Rides: Weekends & Weekdays

WEEKEND RIDES

Be sure to check the "Ride Updates" page for any added or changed weekend rides! We hope the weather will improve and we will all be able to get out and RIDE, RIDE!

Saturday, June 3rd

Hidden Gem Ride

The Whidbey Island Bike Club invites members of the North Puget Sound Bike Alliance clubs to join them for the first "Hidden Gem" ride in the 2017 four-clubs series.

Ride starts at 8am at Honey Moon Bay Coffee in Oak Harbor, WA. Those coming from off-Whidbey are advised to leave early so to get to the start and be ready to go at 8am. This is a great ride to show off Whidbey Island and meet the regular WIBC weekly riders.

Check out the route maps (both the "A" and "B" courses) on Ride with GPS:

https://ridewithgps.com/events/35259-wibc-2017-gem-ride

There are 2 route distances: 42 miles (with lots of climbing) and 36 miles (with not quite as much climbing).

Sunday, June 11th

Cycle the Wave - Team Gather and Ride #2

(Dan's) "Centennial Trail Plus Ride" Meet at the Snohomish Library on Maple Street at 9:45 for a 10:00 a.m. start, 25 miles, some trail and some road. A and B Terrain. Pace depends on group, probably a low steady pace (12-13 mph). If we have enough moderate paced riders, we will break into two pace groups. Intended for Bikes Club Cycle the Wave Team, but anyone is welcome to join us for the ride. Optional meet up at the end of the ride at Snohomish Bakery. Ride leaders Cindy Proctor 425-293-3152 and Cheryl Funkhouser. Rain cancels ride, check updates! Link to Ride with GPS: https://ridewithgps.com/routes/21497983

Saturday June 17th

Haller Park - Lake McMurray Loop

Meet at Arlington Haller Park a few minutes early for a 10am start. Loop ride to Lake McMurray and Bryant on country roads of north Snohomish / south Skagit counties and the north Centennial Trail. Moderate pace (14 - 16 mph), 35 miles, A & B terrain 1,200 feet of elevation gain. Coffee/lunch stop expected. Ride leader Rick Proctor 425-293-3153. Ice, snow, or steady rain cancels. Check for Ride Updates or call/text if in doubt.

Saturday June 24th

Lake Washington Loop Ride

Meet at Log Boom Park for a 10:00 AM start. Loop ride clockwise around Lake Washington. Coffee, lunch, and rest stops expected. 48 miles, moderate pace (14 – 16 mph), A/B terrain with 2,000 feet of elevation gain. Ride leader Rick Proctor 425-293-3153. Ice, snow, or steady rain cancels, check the Ride Updates page or call/text if in doubt.

Sunday, June 25th, 10:00 am

Cycle the Wave - Team Gather and Ride #3

Arboretum Ride. Meet at 9:45 for a 10:00 am start at McCollum Park and Ride. 27 miles on a combination of Interurban Trail and neighborhood roads, with some arterials. About 1000+ feet of elevation gain, most of it on the way back, so it will feel hillier than it is! Good hill training!! Pace depends on group, probably a high social/low steady pace (12-13 mph). Possibly breaking into two pace groups if enough faster riders. No food stops on this ride, bring a lunch/snack for a picnic lunch stop at the Legion Park/Arboretum stop. Bring plenty of water! Rain cancels ride, check updates! Rider leader Cindy Proctor and Cheryl Funkhouser.

Link: https://ridewithgps.com/routes/21498304

WEEKDAY RIDES

Tuesdays June 6th, 13th, 20th, 27th:

<u>Tuesday Moderate Ride</u> – 10 am start Meet a few minutes early at Silver Lake Bicycle Centre for an 10 am start. Moderate pace group (14 – 16 mph) 20 or so miles, A/B terrain. Loop ride routes vary. Mid-ride break with optional lunch and/or coffee after the ride. Ride leader Rick Proctor 425-293-3153. Ice, snow, or steady rain cancels. Check the Rides Updates page or call/text if in doubt.

Tuesday Ride (Social Pace) Meet at Bicycle Centre Silver Lake, at 9:45 for a 10:00 a.m. start. Mileage will vary between 18-22 miles, A and B terrain in the Mill Creek residential area. We will meet for lunch/coffee after the ride between 12:30 and 1:00 p.m., varying locations. Expected pace to be between 10-12 mph, and you should have a bike in good working order, tires inflated. Even though "social paced" this is not a "beginner" ride, as we do quite a bit of elevation gain on this route - between 800-1000 feet. Rain showers may cancel, be sure to check ride updates. Rider leader Cindy Proctor. 425-293-3152

Wednesday June 7th

Pedal Pushers Everett – Snohomish Loop Meet at the North Everett Station at 9:45am for a 10am start. Mostly flat ride along the river to Snohomish and return on Riverview Rd where you'll have some grade to use your low gears. RT 18 miles on paved road with low traffic volumes, Social pace, A terrain. Snack break in Snohomish. Ride leader Allyson Welsh, (206) 356-8134.

Thursday June 8th, 29th

McCollum – Mukilteo – Everett Loop Meet a few minutes early at McCollum Park west parking lot for a 10am start. Loop ride through Harbour Point, Mukilteo, and Everett. Coffee / lunch along the Everett waterfront. 33 miles, moderate pace (14 – 16 mph), A & B terrain with 1,800 feet of elevation gain. Ride leader Rick Proctor 425-293-3153. Ice, snow or steady rain cancels. Check the Ride Updates page or call/text if in doubt.

Wednesday June 14th

Pedal Pushers Sammamish River Trail Meet at 9:45am at Blyth Park trailhead in Bothell for a 10am start. We'll ride a brief bit on road then join up with the Sammamish River Trail. Bring a picnic lunch or snack. On the return we'll have a short break at the Lavender Farm for either lavender lemonade or lavender hot chocolate, or your own snack/drink. Approximately 25 miles RT, Social pace, A terrain. Ride leader Cindy Proctor, (425) 338-3639.

Thursday June 15th

Giro di Sentieri Meet a few minutes early at McCollum Park west parking lot for a 10am start. Loop ride including sections of the Interurban, Burke-Gilman, Sammamish River, and North Creek trails and interconnecting streets. Coffee, lunch, and rest stops expected. 34 miles, moderate pace (14 – 16 mph), A & B terrain with 1,600 feet of elevation gain. Ride leader Rick Proctor 425-293-3153. Ice, snow, or steady rain cancels, check the Rides Updates page or call/text if in doubt.

Wednesday June 21st

Pedal Pushers Padilla Bay to Anacortes Meet near Bay View State Park at 9:45am for a 10am start. We'll pedal the Padilla Bay trail along the water and then on into Anacortes. RT 28 or 18 miles on level road and paved trail, Social pace, mostly A terrain. Snack break at Gere-a-Deli in Anacortes. Ride leader Allyson Welsh, (206) 356-8134.

Solstice – Longest Day of the Year Ride Meet at 6:30 PM near the beginning of the trail in Snohomish (Maple and 1st Street). We will do a social paced evening ride on the Centennial Trail to Lake Cassidy and back to town for an evening beverage/snack and social hour and enjoy the sun setting over the Snohomish River. Approximately 24 miles. Pub spot depends on group input and recommendation?? Maybe the Oxford Saloon? Social Pace, A terrain. Rain cancels, check updates! Ride leader Cindy Proctor, 425-293-3152.

Thursday June 22nd

North Seattle Parks Loop Meet at Shoreline Park & Ride (Aurora Ave N & N 192nd St) south parking lot a few minutes early for a 10am start. Loop ride on trails and streets near Puget Sound through Golden Gardens, Chittenden Locks, Discovery Park, Gas Works Park, UW, Ravenna Park, Green Lake, and Greenwood Park. We will walk the bikes through Chittenden Locks area (1/2 mile). We will forage for coffee / lunch along the way. 36 miles, moderate pace (14 – 16 mph), A & B terrain with 1,800 feet of elevation gain. Ride leader Rick Proctor 425-293-3153. Ice, snow or steady rain cancels. Check the Ride Updates page or call/text if in doubt.

Wednesday June 28th

Pedal Pushers Sammamish River Trail to Flying Apron Bakery Meet at 9:45am at Blythe Park in Bothell for a 10am start. We'll ride out and back to Flying Apron Bakery on the Sammamish River Trail. RT 22-24 miles, Social pace, A terrain. Ride leader Bette-Ann Shroyer, (425) 776-6205.

Thursday June 29th

McCollum—Everett—Mukilteo Loop Meet a few minutes early at McCollum Park west parking lot for a 10am start. Loop ride through Harbour Point, Mukilteo, and Everett. Coffee / lunch along the Everett waterfront. 33 miles, steady pace (14-16 mph), A & B terrain with 1,800 feet of elevation gain. Ride leader Rick Proctor 425-293-3153. Ice, snow or steady rain cancels. Check the Ride Updates page or call/text if in doubt.

Weekends & Tours—2017

BIKES Cub tours and weekends are put together with the idea that riding and sight-seeing are more enjoyable for a group. We would hope that if you want to diverge from the intended routes that you would communicate with the ride leader and be able to find your own way.

Have your bike in good repair, and be ready to ride some hills and the distances involved. Everyone should have the equipment and know how to deal with a flat tire.

HS=hub & spoke (stay all nights in one motel/campground

Credit Card = stay in hotel/motel, carry own luggage

Self-contained = haul own luggage for camping

June

6/8-6/11 Idaho Trails (HS) with Clarence Elstad. Ride the Centennial Trail in the Spokane area, the Trail of the Couer d'Alenes, and the Hiawatha Trail.

Style: Motel, hotel car shuttles, paved trails

Thu - We will carpool over and check into our lodging. (This is a hotel/motel/camping/Airbnb/VRBO/couch surfing/hostel/warm showers, etc. type trip). Everyone will be responsible to arrange their own accommodations. (We may want to rent a house if there are several people interested) We will ride the Centennial Trail that goes from the Idaho/Washington Border to just east of Coeur d'Alene on the lake. This is 23 miles (https://www.cdaid.org/794/departments/parks/trails-main/centennial-trail) I recommend the use of a road bike or cross bike. (Trails we will be riding are all paved, other than the Hiawatha)

Fri - We will do part (25 miles) of the 'Trail of the Coeur d'Alene' that runs for 72 miles from the town of Plumber to Mullen. (http://www.traillink.com/trail/trail-of-the-coeur-dalenes.aspx). I can almost guarantee that you will see moose on this ride between Harrison and Cataldo. We will ride from Mullan, ID to Pinehurst, ID. (25 miles)

Sat - We will ride the rest of the 'Trail of the Coeur d'Alene'. We will ride from Pinehurst, ID to Plummer, ID. (50 miles) Bikers can chose to do all or part of the any of the rides, as they wish? Afterwards we can drive back home or stay an additional night in Idaho and do some additional rides. I recommend the use of a road or cross bike since all of the trails are paved.

Sun We will ride the Hiawatha Trail which included tunnels and bridges and you should either have a cross bike or mountain bike since it is on somewhat lose/packed gravel. You will also need a <u>couple of very bright lights</u> for the tunnels. You can rent a bike at the Trailhead location as an option.

Contact Clarence Elstad at: 425-268-8550 or celstad@gmail.com if you have any questions or want to sign up to do the ride.

6/22-6/26 Eugene (HS) with MaryJo Gerst.

Bike on the many bike friendly roads around Eugene and ride on the Covered

Bridges Scenic Bikeway.

Thu – Meet in Eugene.

Fri – Bike the Covered Bridges Scenic Bikeway in Cottage Grove 36 miles

Sat - Bike around Eugene 45 miles

Sun - McKenzie Loop 30 miles

Mon - Bike around Eugene 35 miles

Rides are steady pace with stops to enjoy the area scenery

Lodging: There are many Airbnb options in Eugene but book soon.

Ride Leader: Mary Jo Email ride leader for cue sheets

maryjo1532@hotmail.com

Weekends & Tours—2017 (cont.)

June (cont.)

Olympic Discovery Trail

Dates: June 23-25 (main ride on the 24th)

Leaders: Bob & Viv Biesiedzinski Style: hub & spoke, camp/motel

The ride starts at the Sequim Bay State Park, (Bob & Viv's campsite TBD) at 9:30 am and travels west through the town of Sequim and then through lavender fields as we make our way to the Straights of Juan De Fuca and the town of Port Angeles. The trail is primarily "A" terrain, with a few spots that are "B-C". We ride at a steady pace with stops to regroup, and refresh, along the way. Plan for a 60+ mile round trip. Pack a picnic lunch as we will stop along the Straights for a picnic! There will be a "potluck" dinner at our campsite on Saturday evening after the ride. For more information and to R.S.V.P. contact Bob Biesiedzinski at 206-595-3822 or bobbez@gmail.com. There are still campsites available in the Sequim Bay State Park. Go to washing-ton.goingtocamp.com/SequimBayStatePark to make reservations.

July

7/1 - 7/4 NWTR (tandem rally)

7-9/7-16 Erie Canal Biking Tour in NY July 9-16, 2017

There is still time for you to register (two months left) for the Buffalo, NY to Albany, NY bike ride along the Erie Canal. This is approx. 400 miles in 8 days. This is there 19th annual ride.

The ride starts on July 9th and goes through July 16th. (There is an optional, (free) ride on July 8th that goes from Buffalo, NY to Niagara Falls, NY and return)

The ride, Cycle the Erie Canal, is an annual ride that is coordinated by "Parks and Trails New York"

Here is the url; that will provide the details for the ride. (It would be great if we could get a few from the club to do this ride) http://www.ptny.org/events/annual-bike-tour (click heading; 'Annual Erie Bike Tour')

Please contact me with any questions you may have. (I am registered for the ride already)

Clarence Elstad <u>celstad@gmail.com</u> or 425-268-8550

715-7/16 STP

7/23 - 7/29 Trail of the Coeur d'Alene's (CC) with Rick & Cindy Proctor

For further information contact ride leader Rick Proctor, BikeHound@comcast.net by Friday March 17th, 2017.

7 days, tentatively Sunday July 23rd – Saturday July 29th, 2017.

6 hotel nights, no camping.

175+ bike miles.

Carry your gear on your bike for nights in hotels, using restaurants when available. Picnic lunches likely. A terrain at a steady pace on mostly paved surfaces:

Day 1 Drive 375 miles to Wallace, ID for 1st night.

Day 2 Bike 49 paved miles Wallace to Harrison for 2nd & 3rd nights.

Day 3 Bike 32 paved miles Harrison to Plummer round trip.

Day 4 Bike 49 paved miles to Wallace for 4th, 5th, & 6th nights.

Day 5 Bike 15 paved miles Wallace to Mullan round trip.

Day 6 rent MTBs or ride your own, bike the Route of the Hiawatha 30 gravel miles round trip.

Day 7 Drive 375 miles to home.

Weekends & Tours—2017 (cont.)

July (cont.)

7/25-7/28 San Juan Islands (HS) with Clarence Elstad.

Style: Motel, hotel, hostel, B&B, Airbnb

Jul 25 Meet at ferry dock at Anacortes and walk on with our bikes/luggage (pack light) and stay on San Juan Island for the 3 nights. We will have a chance to do some riding after checking into our lodging. Suggest riding to American camp and return. (I have made lodging reservations and they are not cheap-so make yours as soon as you can)

Jul 26 After breakfast we will ride to British camp and Whale Watch Park before touring, through the countryside, back to Friday Harbor.

Jul 27 Take the ferry to Lopez Island and bike for the day and return to San Juan Island for the evening.

July 28 Take ferry to Orcas Island and bike some of the quieter roads before returning to the ferry for the trip to Anacortes. (Store our luggage at Orcas while riding)

Contact Clarence Elstad at: 425-268-8550 or celstad@gmail.com if you have any questions or want to sign up to do the ride.

August

There are no scheduled weekend or tours this month! You can still add yours!!

September

9/7-9/11 Central Oregon Tour (HS) with MaryJo Gerst

Style: hub & spoke, various loops/hotel

Thu - Meet in Sisters, Oregon

Fri - Bike from Redmond to Smith Rock. 30 miles

Sat – Bend Twin Bridges ride. 40 miles. Dinner in Bend after the ride.

Sun – Sisters Country Ramble. 35 miles

Mon – Bike Madras Scenic Bikeway. 30 miles. Stop in Madras on the way home.

Tues – Optional stay Monday night in Vancouver and ride in Vancouver.

Rides are steady pace with stops to enjoy the area scenery.

Ride Leader: Mary Jo Email ride leader for cue sheets

maryjo1532@hotmail.com

9/8—9/10 Birch Bay Weekend (HS) Whatcom Farm Tour

Leaders: Bob & Viv Biesiedzinski Style: hub & spoke, camp/motel

The ride starts at the Birch Bay State Park, Saturday, September 9th (Bob & Viv's campsite #31) at 9:30 am and travels east towards the town of Lyndon . We will be stopping at several cheese shops along the way. The route is primarily "A" terrain. We ride at a steady pace with stops to regroup, and refresh, along the way. Plan for a 50 mile round trip. We will stop for lunch along the route. There will be a "potluck" dinner at our campsite on Saturday evening after the ride. For more information and to R.S.V.P. contact Bob Biesiedzinski at 206-595-3822 or bobbez@gmail.com. There are still campsites available in the Birch Bay State Park. Go to

washington.goingtocamp.com/SequimBayStatePark to make reservations.

Weekends & Tours—2017 (cont.)

September (cont.)

9/17 Cycle the WAVE

TBD Portlandia (HS) with Cindy Proctor & Allyson Welsh

9/24-9/28 San Juan's Island Hopping (CC) with Rick & Cindy Proctor

Ride and stay on several islands.

For further information contact ride leader Rick Proctor, BikeHound@comcast.net by Friday May 12th, 2017.

5 days, tentatively Sunday September 24th – Thursday September 28th.

4 hotel nights, no camping.

Bike mileage TBD.

This is a multi-mode tour using your bike and ferries. Carry your gear on your bike for nights in hotels, using restaurants when available. Picnic lunches likely. A – B terrain at a steady pace on mostly paved surfaces:

Day 1 drive 65 miles to Anacortes, bike onto ferry to Lopez Island, bike around Lopez Island, ferry to Orcas Island & hotel for 1st & 2nd nights.

Day 2 bike Orcas Island.

Day 3 bike & ferry to Friday Harbor & hotel for 3rd & 4th nights.

Day 4 bike San Juan Island.

Day 5 bike & ferry to Anacortes, drive home.

October

TBD Portlandia (HS) with Cindy Proctor & Allyson Welsh

Happy Birthday Dan...Old Man River!

Ride Pics from the B.I.K.E.S. Club Members!

May had many great rides! Thank you to all who posted photos of what we love to do...RIDE OUR B.I.K.E.S.!

 $\textit{If you would like to see your pictures in the newsletter you can send them \textit{directly to } \underline{\textit{editor@bikesclub.org}} \text{ or post them on the } \underline{\textit{Club Facebook Page!}}$

Facebook!

Club members -- join <u>BIKES' Facebook group</u>. We've set the page up to share photos, ride reviews, bike or travel discussions, etc. Thanks to Dan Scott for managing our page, and to the many members who contribute interesting posts.

Check the Road Condition Before You Go!

Snohomish County Roads Central Updates

WSDOT Weekly Snohomish County Roads Weekly Update

Club Member Rider Miles

"Coming Soon"