
 1

The Trail Companion

2008/2009

What’s New at the Trail Center

By Dave Taylor, Trail Center
President

Hello from the Board of the Trail
Center. This edition of the Trail
Companion may be bit late, but
as the accompanying stories will
attest, the Trail Center has been
active.

I urge you to look over our
projects and hopefully become
inspired to come out to a build
yourself next year. The Trail
Center has been participating in
the Planning Workgroup for the
San Mateo County Master Trails
Plan. One of the county’s goals
is to try and link up its trails to
other state, local, and trust land
trails to create a more integrated
trail network.

We continue to actively support
the San Mateo County Parks,
Santa Clara County Parks system,
and CA State Park System. The
Trail Center is represented on the
planning committee for Castle
Rock State Park. There will be
no shortage of projects for the
foreseeable future.

However, more volunteers are
always welcome, and even if you

are not physically able to
participate in a build or
maintenance project, help always
is needed in other areas. Our
web page could be improved, the
newsletter needs more support,
and the board of directors would
welcome some new members as
well. So think “outside the box”
in terms of contributing.

Finally, thanks to all of your
membership dues and gifts I can
report that for the last fiscal year
our expenses and revenue
balanced. As an all volunteer
organization housed in the
Peninsula Conservation Center,
we are an economical bunch with
limited fiscal needs, but your
support is still needed.

This Issue: Focus on Trail Center Activities through 2007
CA State Parks, Pescadero Beach - Page 4
San Mateo County Park, Huddart - Page 5

Mt Sutro Preserve - Page 6
Santa Clara County Parks, Sanborn Skyline – Page 7

Volunteers at San Mateo County’s Huddart Park

 2

The Trail Center

The Trail Center is a non-profit
volunteer organization formed

in 1983 to provide and promote
quality non-motorized trail

opportunities for all people in
San Mateo, Santa Clara, Santa

Cruz, Alameda and San
Francisco counties.

The Trail Center works

with government agencies,
outdoor enthusiasts and other
interested parties to create and

manage an interconnected
network of trails for the five

county region. The Trail Center
publishes The Trail Companion

and organizes trail building,
repair and mapping projects.

The Board of Directors meets

on the second Monday of every
month at 6:30 p.m. at the

Peninsula Conservation Center.

Board of Directors
Dave Taylor, Hank Magnuski,

Bob Tracey, Rich Feldman and
Justin Knowles

Address:

3921 East Bayshore Road
Palo Alto, CA 94303

Telephone: (650) 968-7065
Email info@trailcenter.org

Web Site Address
www.trailcenter.org

Trail Companion:

Justin Knowles and Dave Taylor

The Trail Companion (ISSN
1528-0241 (print); 1094-222X

(online)) is the newsletter
of the Trail Center

TC Builds 2006 - 2007

 Date Park Partner
1 21-Jan-2006 Crystal Springs Trail San Mateo County Parks
2 11-Feb-2006 Santa Teresa County Park Santa Clara County Parks
3 18-Mar-2006 Butano State Park CA State Parks
4 22-Apr-2006 Santa Teresa County Park Santa Clara County Parks
5 13-May-2006 Butano State Park CA State Parks
6 3-Jun-2006 Butano State Park CA State Parks
7 15-Jul-2006 Butano State Park CA State Parks
8 17-Aug-2006 Pacific Crest Trail Association PCTA/ USFS
9 23-Sep-2006 Sanborn County Park Santa Clara County Parks

10 30-Sep-2006 Butano State Park CA State Parks
11 14-Oct-2006 Mt. Sutro Open Space Mt. Sutro
12 4-Nov-2006 Sanborn County Park Santa Clara County Parks

13 18-Nov-2006 Tool Party and Annual
Meeting Trail Center

14 2-Dec-2006 Mt. Sutro Open Space
Preserve Mt. Sutro

15 6-Jan-2007 Sanborn County Park Santa Clara County Parks
16 24-Feb-2007 Pescadero Marsh CA State Parks
17 3-Mar-2007 Mt. Sutro Open Space Mt. Sutro
18 24-Mar-2007 Huddart County Park San Mateo County Parks
19 21-Apr-2007 Huddart County Park San Mateo County Parks
20 12-May-2007 Pescadero Marsh CA State Parks
21 2-Jun-2007 Mt. Sutro Open Space Mt. Sutro
22 16-Jun-2007 Sanborn County Park Santa Clara County Parks
23 12-Jul-2007 Ebbetts Pass North PCTA/ USFS
24 18-Aug-2007 Pescadero Marsh CA State Parks
25 15-Sep-2007 Bean Hollow State Beach CA State Parks
26 6-Oct-2007 Almaden Quicksilver Park Santa Clara County Parks
27 3-Nov-2007 Sanborn County Park Santa Clara County Parks

28 17-Nov-2007 Tool Party and Annual
Meeting Trail Center

29 1-Dec-2007 San Bruno Mountain San Mateo County Parks

The next newsletter will feature the Trail Center’s 25th Anniversary.

Check out the Trail Center online
Website: www.trailcenter.org

Pictures: www.picasaweb.com/trailcenter

 3

Coastside: Trail Center Revisits the Audubon Trail

By Tim Oren

In August 2007, the Trail
Center returned to Pescadero
State Beach and the Audubon
Trail, a trail it had worked on
two years ago. Whereas the
previous effort saw our
volunteers battling walls of
poison oak and thickets of
willows near the end of the
trail, this effort was
concentrated at the beginning.

We had an unexpectedly warm
and sunny day out on the
Coast. We had 13 volunteers,
plus two rangers who came out
for part of the day (Dave
Augustine and Joanne
Kerbavaz). Three Sequoia
Audubon Society volunteers
joined us. The Audubon
Society has been very
supportive of efforts to repair
trails in Pescadero Marsh. We
operated with two crews, led
by Justin Knowles and Hank
Magnuski.

Hank's gang, with various
subtractions and additions of
people as some volunteers left
early, spent the whole day
rerouting trail back onto the
levee top, into lanes that were
weed-whacked by Ranger
Dave. They had to contend
with thick mats of roots from
rushes, which spread by
rhizomes under the surface.
Tough going and good work!

Justin's crew (aka the 3 Daves
crew (Croker, Kison, and
Taylor) got the engineering

chores. They built a nice ramp
down to the “Talking Tree,” a
great climbing tree for kids, to
replace the failing steps cut
into the levee. Then they
improvised a reinforcement of
and widening of a trail section
that crosses a set of rusting and
collapsing culverts, using sand
bags, geotextile, metal stakes
and lumber all found and
salvaged in the field.
Improvise and survive - good
show! I think both of these
results exceeded the rangers'
expectations.

At the end of the day, a few of
us hiked further out, and
removed two willows that
were partly blocking the trail,
and cut back
other intruding
brush. It's
obvious the trail
is getting traffic
out to the final
bench, so
removing
obstructions
should increase
usage and help
keep it open. The
path we cut
through the
willows and P.O.
out there is still
open, though the
P.O. is closing in.
It'll need
attention again in
2-3 years
maximum.

It was a good
thing that Ranger

Dave was there with his week-
whacker, since the Trail
Center’s Shindaiwa packed it
in. A plastic clutch that
connected the pull cord and the
drive shaft broke into three
pieces, so there was no getting
it started. It's down for repairs.

I had brought out a map of the
Marsh found in a 1979 State
Parks master plan on the net,
and chatted about it with
Joanne, who's helping think
about what to do if the grant
for improvements and
restoration comes through. She
seems enthusiastic about
restoring the old road route
(continued on page 7)

Watch out poison oak. Dave Croker has the Shindaiwa.

 4

Coastside: Trail Center Visits Pescadero Marsh

By Dave Taylor

February and May of this year
found Trail Center crews out at
Pescadero Marsh, part of
Pescadero State Beach. Under
the supervision of Ranger
Dave Augustine, Pescadero is
one of several parks where
maintenance is always needed
because of the shortage of park
staff and the aggressive growth
of vegetation near the coast.
The local Sequoia Audubon
Society maintains a strong
interest in the marsh because it
supports so many birds that
migrate via the Pacific Flyway.
They have monthly bird
watching hikes and our trail
work will make them easier.

Our first project was to repair
the North Pond Tail. This trail
starts out on the north end of a
large estuary full of wading
birds and ducks and winds it
way across a bridge and then
up a hill to a ridge that
overlooks the Pacific. On a
clear day as we had for our
project the view is wonderful.
The trail terminates with a
view of a pond on the other
side of the hill. Looking
across the pond on can see the
end of the Audubon Trail, a
trail the Trail Center worked
on extensively two years ago.
A large heron rookery also
borders the north side of the
pond.

February required extensive
brushing work. Hank
Magnuski, Scott Heeschen,

and Fred Feldman shared
duties on the Shingawa, our
motorized hedge trimmer.
Attacking the blackberry and
poison oak with a vengeance,
one cutter kept two people
busy pitching slash off the trail
for the entire day and they only
progressed from the top of the
hill to the bridge! The other 10
volunteers worked on drainage
and tread maintenance issues.
We widened the trail and made
it more comfortable to walk,
all the while enjoyed pleasant
sunny weather and a nice
breeze off the ocean.

May brought a fabulous
turnout of 35 volunteers and a
glorious spring day. Sunburn
was more of a problem than
the chill of early morning fog.

We found that the lack of
winter rain had not slowed
down the plants, and weeds
had grown in the tread and the
poison oak and brambles had
plotted a comeback. This time
Shingawa duties fell to Dave
Croker who quickly pruned
back the new growth and went
on to clear the path back to the
highway. Once more it took
two people to keep up with the
cuttings!

The remaining crews set to
work putting all the erosion
gullies right. Smoothing out
the tread and putting in
drainage bars occupied most of
the volunteers, but removing
willow roots proved to be a
challenging project of a few
volunteers.
(continued on page 7)

The trails and levees at Pescadero are solid

 5

Trail Center Builds New Trail in
Huddart Park in Two Days

By Dave Croker

The Trail Center teamed up
with San Mateo County Parks
to build a brand new trail in the
headquarters area of Huddart
County Park. For years, park
rangers, led by Priscilla
Alvarez, have wanted to create
a safer alternative to the park
roads for hikers trying to go
between the Sequoia group
picnic area and the Zwierlein
and Werder picnic areas. In
addition, hikers wanting to join
up from the lower group areas
to Sequoia have had to travel
out of their way using narrow
roads to go--what looks on the
map--a very short distance.
The new trail connects the
Sequoia Day Camp and the Bay
Tree Trail.

In February, a team of 4 Trail
Center volunteers (Dave Croker,
Hank Magnuski, Dave Taylor,
and Scott Heeschen) scouted the
new route through poison oak,
manzanita thickets, and thick
brush. However, in the end, they
were very satisfied with the route
and were excited to get started.

In March, our first of only two
workdays, we began by brushing
the entire corridor and even began
some tread work in places where
we wanted to get a jump start
while the soil conditions were
favorable. We had 20 eager
volunteers join in on the fun,
including a handful from the local
volunteer group Friends of
Huddart Park. It was amazing to

see the transformation of the
corridor from one where you had
to crawl on hands and knees in
the morning, to one where you
could easily walk upright from
end to end in the afternoon.

Earth Day in April saw us finish
off the trail with 28 enthusiastic
volunteers. We only worked a
half-day, but that’s all it takes
when you get large numbers of
people working together. It
helped that the weather
cooperated and brought us cool
temperatures. By the time we
broke for lunch, the trail was
finished beautifully, with fine
attention to detail, including a 10’
long retaining wall built by Tim
Oren, Frank Rowand, and crew.
And speaking of lunch, once
again Trail Center Volunteer
Coordinator Larry Stites did a
wonderful job feeding everyone

an Earth Day lunch at the Werder
Group picnic area.

If you get the chance, park at the
Sequoia Day Camp parking lot
and head to the north side of the
area. From there, follow the
gravel trail down the embankment
into the forest (that’s right, the
park has since rocked the trail
because of anticipated heavy use).
The trail is only about 0.2mile
long, but travels through an
amazingly diverse flora:
redwoods, oak grassland, and a
stand of manzanita “trees,” among
others. We all said about the
same thing when we saw it
finished: “Foot for foot, this trail
is quite possibly one of the
prettiest and most diverse trails on
the Peninsula.”
Thanks again for all that
participated in this excellent and
successful project!

San Mateo County Park’s Huddart Park before Trail Center Work

 6

Trail Center Takes it to the City

By Craig Dawson, Mt. Sutro
Stewards

Not many people think of
setting off for a hike from the
center of a dense
metropolitan area like San
Francisco. Neither would it
be a likely destination if you
wanted to explore a forgotten
and wild open space,
unvisited by man for decades.

However, San Francisco's
UCSF Mt. Sutro Open Space
Reserve has been the focus of
Trail Center activity for
several years now and over
the last year a major effort
has been undertaken to
restore a recently uncovered
“Historic Trail." This
seemingly remote area is a 61
acre island, located behind
the UCSF Parnassus campus.

It is the last remnant of

Adolph Sutro's land that once
encompassed most of the San
Miguel Mountain Range,
once known as the "Outside
Lands", but is now located in
the center of San Francisco.
Sutro came to San Francisco
in 1880 after making a
fortune in the Comstock
mines and proceeded to
invest in real estate. Before
long he owned more than
2,100 acres, a twelfth of the
City! On Arbor Day in 1886,
Sutro began planting
eucalyptus on what was then
called Mt. Parnassus.

The significance of that is
how it relates to the Historic
Trail renovation and attempts
to date the original trail
construction. First, one must
hike the historic trail, through
the dense eucalyptus canopy,
past the red elderberry,
Douglas iris, ferns and rare

native plants and try to
imagine what the area would
have looked like before the
forest was planted. A hiker
on this trail in 1880 would
have seen unobstructed views
of the San Francisco Bay and
the Marin coastline to Point
Reyes. They would have
walked past the many
dramatic Franciscan chert
rock formations, which are
the prominent features of the
mountain. The builders of the
original trail went to great
lengths to ensure one was
exposed to the views by
bringing the trail around the
mountain and through these
features by constructing
hundreds of feet of drywall
which solidly support the trail
to this day. That is why many
believe that the Historic Trail
is over a century old.

The Trail Center and its
volunteers worked beside the
Mt. Sutro Stewards to repair
hundreds of feet of trail, all
buried under decades of
accumulated organic debris.
The work included cutting
new tread through a slide
area, uncovering and
restoring sections of drywall,
re-grading the up-slope and
adding a new 200-foot
entrance section. In keeping
with the desire to make the
new sections of trail as
sustainable as the original,
the full-bench method of
construction was
used throughout. These

(continued on next page)

Safety First: Hank Magnuski gives a safety talk at Mt. Sutro

 7

efforts included work in
October and March of 2006
and March of 2007.

The Historic Trail restoration
work was completed in
March 07 and that along with
a series of interlinking trails
through the open space, now
provides public access to the
little known Rotary garden on
the summit.

The garden is located on the
site of a former Nike missile
radar control site, covering
about three acres, which has
been converted into a
beautiful coastal scrub
community complete with
insects and bird species not
seen in the area since the
forest was planted.

In June, 2007, the Trail
Center helped to complete a
realignment of the East Ridge
trail which now completes a
loop around Mt. Sutro. The
success of the trail
improvement program over
the last year can be measured
by the increase in use,
including the UCSF Outdoors
program offering guided
noontime walks through the
Open Space.

To learn more about Mt.
Sutro visit:

http://natureinthecity.org/mts
utro.php

See the attached link that
references Hank Magnuski
and the Trail Center in Bay
Nature magazine under its

Conservation in Action
heading.
http://www.baynature.com/v0
7n03/v07n03_cia_sutro.html

Skyline Trail in
Sanborn Park (Santa
Clara County)
by David Taylor

June 16th found the Trail
Center working with the Bay
Area Ridge Trail Council
(BARTC), volunteers from
Santa Clara County(SCC)
Parks, and several park
rangers on the Skyline Trail
in Sanborn Park. Hank
Magnuski did his usual stellar
job supervising. The Trail
Center (Frank Rowand),
BARTC and SCC each
contributed a Crew Leader.
There were 30 volunteers and
6 ranger staff. It was a great
day, perfect weather, good
soil conditions, and lots of
awesome hard working
volunteers! Heidi
McFarland, the SCC
Volunteer Coordinator
reported that the effort made
a major impact on widening
the Skyline trail to the park’s
four foot standard and that
the volunteers completed
approximately 2 miles of
trail. She felt it was a job
well done and sent along
thanks to all who participated
in making the event a
success.

Pescadero: continued from
page 3

clearly shows on the map =
no CEQA! (the California
Environmental Quality Act
requires environmental
impact reviews/reports), and
talked about using CDF
crews off-season to fell some
of the intruding eucs. She
seemed open to either
seasonal closures to avoid
bothering the heronry and/or
building switch backs up
through the eucs as an
alternative. A bonus is that
Joanne is also in charge of
CEQA for Butano, where
routing of a trail there is
being held up for a CEQA
review, so we discussed how
best to get that project
moving again.

Pescadero continued from
page 4

The Audubon Society is
currently writing a proposal
for the California Coastal
Conservancy to connect the
North Pond Trail back to the
beach further south, possibly
connecting it with the
beginning of the Audubon
Trail. Two bridges would
need to be built to
accomplish this. If the
project is funded, the Trail
Center would construct the
trail which probably would
be a three or four day project.

 8

Upcoming Events

Memorial Park, San Mateo County Parks
Saturday, October 10, 2009

Bay Area Ridge Trail, Santa Clara County Parks
Saturday, November 7, 2009

Tool Party & Annual Meeting
Saturday, November 21, 2009

San Bruno Mountain, San Mateo County Parks
Saturday, December 5, 2009

Visit the website, www.trailcenter.org, for additional details. If you’d like to receive our
email newsletter, Trail Center News, email volunteers@trailcenter.org to sign up today.

Trail Center
3921 E. Bayshore Road
Palo Alto, CA 94303
Forwarding

