216 Mendocino Coast

Photo by Sam Camp

THE LOST COAST

In the morning sun, lovers stand braced, pondering the steep ridges that plunge into the sea to the north, their feet spread apart for sure footing; hands held tight—hearts beating in anticipation of the discovery that lies ahead. They are poised on the edge of the wildest stretch of coastline left in America. Like memories to be, the horizon is out of focus in the mist where sea meets sky. A hundred yards to the north Route 1 takes a sharp turn east and begins a windy ascent along the edge of the Lost Coast. As they make their way to the car each makes a secret wish. They are bound for a weekend of exploration on the Lost Coast. . . .

The 1,100 mile coastline of California is a spectacle of soaring cliffs, teeming wetlands and particularly in the Southland—mile after mile of dazzling beaches. In northern Mendocino County, Route 1 was diverted inland after some 500 miles of shoreline. The road builders had finally encountered an obstacle they didn't care to conquer—the 75 miles of jagged cliffs and unstable mountain slopes of the range known as California's Lost Coast. Here, where the North American Plate grinds over the Pacific Plate it is as if a fist of mountains were thrust straight out of the surf creating 700 foot cliffs so steep they seem to dive into the sea. On the northern boundary of this region lies the King Range National Conservation Area, the monarch of which is King's Peak at 4,087 feet above sea level. To the south lies the Sinkyone Wilderness State Park. The Lost Coast is a genetic reservoir for wild plants, grandfather redwood trees and salmon and steelhead runs set amid primitive and haunting beauty. There are colonies of harbor and fur seals, 2 species of sea lion, elephant seals and the West Coast's largest osprey colony. Just south of the Mattole River is Punta Gorda which is as far West as you can go in the lower 48. Here a lighthouse was erected in the early 1900s as fair warning to mariners of this foreboding coastline. The King Range Conservation Area boasts miles of trails, among them the 16 mile King Crest Trail in the central mountains and the Chemise Mountain trail in the southern area.

THE LOST COAST

Here, where the North American Plate grinds over the Pacific Plate

it is as if a fist of mountains were thrust straight out of the surf

Not without its own legends and mystery, tales include Indian raids and massacres, a curse by Native Americans against any white man who would develop their sacred lands, remains of numerous shipwrecks, huge great white sharks off-shore and the picking of the largest abalone in the world. Strange lights on the beaches at night are perhaps will-o-the-wisps or drug smugglers and there have been several UFO sightings over the years. A more moderate hike is along Black Sands Beach north of Shelter Cove to Big Flat. This 8 mile stretch is full of revelation and discovery. Here you can walk or ride a horse.

There are several campsites along the network of trails in the Lost Coast. At the mouth of the Mattole River, the northern Lost Coast trailhead, is drinking water, picnic tables, grills and restrooms (summer only). Past 4 Corners in the Sinkyone Wilderness State Park's 10,000 plus acres are 2 dozen back country campsites located in protected areas in the northern part of the park. The camps are near streams and offer easy access to secluded black sand beaches. Usal Road meanders along the north and east boundaries of Sinkyone Wilderness State Park. The road has changed little since Jack and Charmian London drove it in a horse-drawn carriage on a trip from San Francisco to Eureka in 1911. Clearings and other openings along the route afford spectacular views. The sea is an overwhelming presence here, and its rhythmic sounds provide a thunderous background for a walk along land's end. The sky is filled with flocks of seagulls, brown pelicans and; sea lions and harbor seals gather at Little Jackass Cove and Bear Harbor to feed and breed and avoid killer whales and great white sharks. California gray whale migration passes near the shore during winter and early spring. A herd of Roosevelt elk roams the park at will.

The region supports a tremendous food-chain. Until the last century, the richness of the land made this stretch of California coast one of the most heavily populated Native American regions in North America. One of the last surviving old-growth redwood groves, the Sally Bell Grove, was named in honor of one of the last full-blooded Sinkyone Indians living on the Lost Coast. At Bear Harbor 3 sites provide near-the-ocean camping in a meadow near Bear Harbor Cove, with fire rings, picnic tables and outdoor toilets. The camp is a gentle .4 mile walk from the parking area. At the southern access point to the Sinkyone Wilderness lies Usal Beach where 15 drive-in-sites in forests and meadows offer fire rings, picnic tables, creeks and toilets. The Lost Coast trail, as it travels through Sinkyone Wilderness State Park, provides a strenuous yet rewarding experience. Rangers recommend 2 nights and 3 days to hike the rugged coast between Usal and Bear Harbor.

The Lost Coast is a place to be free. A place for tanned faces and bare feet scampering over rocks and up broad sandy beaches. It's a wonderful setting for a wild love affair. The Lost Coast is also a perfect friend which helps us set limits and honestly mirrors exactly what we project. Prayer and meditation in the wilderness always has a big payoff. The mind is cleared and the body refreshed. Can you imagine a night so quiet that the only sound you hear is each other's heart beating?! And so clear that thousands of stars are winking overhead. For thousands of years some of the grandfather redwood trees have felt little more than the hoof beat of a deer or bare foot of a Native American over their roots. This is a rare wilderness heritage that belongs to all Americans and hopefully will be left in natural solitude for generations to come. . . .

LOST COAST: How To Get There

Located 200 miles north of San Francisco, there are several ways to enter the Lost Coast Region. From the north you can enter from Highway 101 through the Victorian community of Ferndale and proceed south to Petrolia and into the King Range National Conservation Area. Lighthouse Road leads to the mouth of the Mattole River and the Lost Coast trailhead. Farther south along the Avenue of the Giants at Weott, where the South Fork of the Eel joins the Eel River, you can exit Highway 101 and head westward through Honeydew and along Wilder Ridge Road/Horse Mountain Road to Shelter Cove Road and into Shelter Cove. From here the shoreline of King Range lies to the north and the Sinkyone Wilderness shoreline to the south. Shelter Cove can also be reached by turning west off Highway 101 at Garberville through Redway and Briceland and along Shelter Cove Road. To reach Bear Harbor and Usal Beach from the north you can come from either Shelter Cove or Whithorn to the 4 Corners. Camping and accommodations are available at Bear Harbor and in the Etter Cabin. (Visitor Information Center - P.O. Box 245, Whithorn, CA 95489). From Westport at the south you can take the unmarked turnoff just past Cottoneva Creek. Two tenths of a mile past the creek bridge you'll spot cryptic messages spray painted on the blacktop at the entrance of a dirt road. Usal Beach lies 8 miles into the Sinkyone Wilderness and Bear Harbor another 30 miles.

What to Bring:

Drinking water, dry matches, flashlight, comfortable bedding, warm clothing or rain gear, swimming suit, hatchet or knife, camera and film, critter proof food containers, litter bag, a clear mind and someone you love. With fishing and foraging gear you can harvest the bounty this wilderness has to offer for extended stays.

Driving Conditions:

Driving time is greatly extended and 4 minute miles (15-20 mph) are common. The roads are often narrow one lane washboards with deep ruts cut by the winter rains. Great clouds of dust blow up behind the car and it's a real test to keep the dust out of even airtight vehicles. It's best not to bring a good car over these roads; and be sure you have a full tank of gas, extra oil (if necessary) and good tires and brakes! The Pacific storms bring down weakened trees and snags and torrents of water cut gullies into the roadbed. Derelict boulders and slides often block the way. You can literally become sealed in on the Lost Coast during a storm unless you have an all-terrain vehicle with a winch, and/or plow and chain saw.

Hazards:

Camp raiders range from squirrels and blue jays to fox, raccoons and bear. There have been more reports of bears attacking campsites than great white sharks attacking divers or surfers. Encounters along the trails with ground bees, poison oak, stinging nettle, blackberry thorns and thistle can be painful. Watch out for crumbling clifflines and be wary of being trapped against cliffs by incoming high tides (bring and heed a Tide Table Book!). Be sure to watch out for rattlesnakes in the rocks and driftwood.

1/05 12:18 PT

SINKYONE WILDERNESS / KING RANGE Lost Coast 219

Things to Do:

Off-shore in a boat you can fish for salmon, ling cod, Pacific snapper or shark and dive for abalone. In shallow sandy bottom waters crab pots can be rigged for dungeness and rock crab. From outcroppings and cliffs you can fish for ocean perch or rock fish and surf net on beaches for night and surf fish. On the Mattole and Eel Rivers steelhead, salmon and trout can be caught. At low tide you can shore and tide pool pick abalone, periwinkle, limpets, mussels and seaweed. Wave, sea lion and whale watching are popular pastimes. You can also surf, open ocean kayak, hang glide, rock climb, beach comb, swim and sunbathe. Inland there is nature crafting and foraging for wild edible plants, flowers and mushrooms; including wild mint, watercress, cat tails, nursturtions, chantrelles, blackberries and wild strawberries. Dozens of varieties of wild life may be encountered including Roosevelt Elk, deer, mountain, bobcat, fox and porcupine. Over 300 varieties of birds inhabit the shoreline, inland prairies and forests.

It is quite a life experience to hike the entire Lost Coast trail. Organized outings are available through a variety of groups and organizations year-around.

Amenities Within 2 to 6 Hours of the LOST COAST:

There are restaurants, motels or bed & breakfast inns and general stores at Ferndale, Garberville, Redway, Shelter Cove, Leggett and Westport. Petrolia and Honeydew also have general stores with gasoline and Briceland has a small winery (Briceland Vineyards). I especially recommend a visit to Shelter Cove, located in the heart of the Lost Coast Region, which offers fine seafood restaurants, motels, a couple bed & breakfast inns, a campground and fishing harbor. In Westport you can breakfast & lunch at the Westport Inn, dinner at the DeHaven Valley Farm and snack food at the Westport Community Store. The Lost Coast Inn offers beer, wine and espresso. The De Haven Valley Farm, Howard Creek Ranch, Lost Coast Inn and Westport Motel offer bed & breakfast accommodations. You can wine taste south of Westport at Pacific Star Winery. (See the Westport section in this book).

Check search engines for "Lost Coast Outings or Adventures" and the California State Park System for outings. There is an excellent map to the "Trails of the Lost Coast" which can be purchased by writing: Sinkyone Wilderness State Park, P.O. Box 245, Whithorn, CA 95489 or call (707) 986-7711.

SHELTER COVE STORES and ATTRACTIONS

\$-\$\$ Shelter Cove General Store, 7272 Shelter Cove Road 986-7733. \$\$ Lost Coast Day Spa, 435 Melville Road, Garberville, CA 95542 \$ Lost Coast Trail Transport Service, P.O. Box 248, Whitethorn, CA 95589 986-9909 providing chartered transport service to trailheads of the Lost Coast Trail in the King Range National Conservation Area and the Sinkyone Wilderness State Park. \$ Robin Squire-Shuttle Service 285 Beach Rd., Whitethorn, CA 95589 923-3184, Shuttle service to the trailheads of the Lost Coast trails. COMMUNITY RADIO: KMUD 91.1 F.M., P.O. Box 135, Redway, 923-2513.

Save the Eel River Giftshop 665A Redwood Drive, Garberville, CA 9554923-2146 www.eelriver.org (also see www.farmedanddangerous.org) **E.P.I.C.** P.O. Box 397 Garberville, CA 95542 923-2931 (Environmental Protection Information Center); **Save the Redwoods League** 114 Sansome, San Francisco, CA 94104 415-362-2352

220 Lost Coast

GARBERVILLE: Redwood Highway (Highway 101)

INTERNET ACCESS

Besides your local Motel or Bed & Breakfast try: Treats Cafe 764 Redwood Dr., Garberville 923-3554 Open 9am-6pm Humboldt Library 715 Cedar, Garberville Open Mon-Sat. 923-2230

Pictured is the main street of Garberville which is a mountain community at the 1,200 foot elevation in southern Humboldt County. Lots of good restaurants and a variety of lodging here. To the west is the Lost Coast and Shelter Cove and to the north are the 1,000+ year old redwood trees of the Avenue of the Giants.

GARBERVILLE - REDWAY DINING: Telephone Area Code (707) Note: Redwood Dr. is in Garberville \$ Bagels Naturally, 817 Redwood Dr., 923-2939; \$-\$\$ Brass Rail, P.O. Box 225, Redway, 923-3188; \$-\$\$ Cadillac Wok, 373 Sprowel Creek Rd., Garberville, 923-2343; \$-\$\$ Calico Deli & Trattoria, 808 Redwood Dr., 923-2253; Chautaugua Natural Foods, 436 Church St., Garberville, 923-2452; Getti Up drivein & espresso, 894 Redwood Dr., Garberville, 923-7231; \$-\$\$ Mateel Café, 3342-3344 Redwood Dr., Redway, 923-2030; \$-\$\$ Nacho Mama, 375 Sprowel Creek Rd., Garberville, 923-1440; \$-\$\$ Pergamino **Espresso**, (by Dazer's Supply in Redway) 3082 Redwood Dr., 923-2112; \$-\$\$ Paradise Grill, 770 Redwood Drive, Garberville, 923-3551; \$\$ 707 Restaurant, 773 Redwood Dr., 923-7007; \$\$ Sicilito's, 445 Conger St., Garberville, 923-2814; \$-\$\$ Signature Coffee, P.O. Box 1789, Redway, 923-2661; \$-\$\$ **Treats,** 764 Redwood Dr., 923-3554; \$-\$\$ **Waterwheel** Restaurant, 924 Redwood Dr., 923-2031; Woodrose Cafe, 911 Redwood Dr., Garberville, 923-3191.

GARBERVILLE - REDWAY LODGING:

\$\$-\$\$\$ Benbow Inn, Restaurant & Bar 445 Lake Benbow Dr., Garberville, 923-2124 \$\$ Benbow Valley RV Resort & Golf Course, 7000 Benbow Dr., Garberville 923-2777; \$\$ Dean Creek Resort, P.O. Box 157 Redway, 923-2555; \$\$ Humboldt House Inn, 701 Redwood Dr., Garberville, 923-2771 \$\$ Humboldt Redwoods Inn, 987 Redwood Drive, Garberville, 923-2451; \$\$ Lone Pine Motel, 912 Redwood Dr., Garberville, 923-3520; \$ Richardson Grove R.V. Park & Campground, 750 U.S. Hwy 101, Garberville, 247-3380; \$\$ Sherwood Forest Motel, 814 Redwood Dr. Garberville, 923-2721.

FARMERS MARKET

\$-\$\$ Southern Humboldt Farmers Market, P.O. Box 218, Redway, CA 95560 923-3590. Southern Humboldt Farmers Market June through October Garberville on Fridays 11-3, Redway on Tuesdays 3-6. 923-3590. Locally grown. VISIT ALTERNATIVE ENERGY ENGINEERING www.alt-energy.com AEE, 1155 Redway Dr., Redway, CA 95560 866-717-6527 (707) 923-3009

SINKYONE WILDERNESS / KING RANGE Lost Coast 221

SINKYONE WILDERNESS and KING RANGE CONSERVATION AREA

SHOWING SHELTER COVE and SOUTHERN HUMBOLDT COUNTY

222 Mendocino Coast LOST COAST / Sinkyone Wilderness

SHELTER COVE EXPERIENCE

After dark the grove feels like an ancient Indian village with firelight dancing in the towering trees. The crackle and pop of wood and the scent of fresh brewed coffee and home cooked dinner is carried on the breeze. Firelight flickers in loving eyes. Above the strength and stillness of century old giants a thousand stars twinkle overhead. The lullaby of ocean waves break on a ancient beach. Only God knows how many wild hearts are beating as one tonight.

SHELTER COVE DINING

\$\$ Cove Restaurant. 10 Seal Court. Shelter Cove, CA 95589 In this oceanfront complex the Cove Restaurant serves fresh seafood, steaks, pasta and vegetarian entrees. 986-1197 Reservations The Cove Restaurant features local artwork and Live Music Every Weekend. You can park your airplane across the street and walk to lunch! Winter Hours are: Thursday thru Saturday 11:30am - 9:00pm, Sunday 11:30am - 8:30pm

- \$\$ Chart House, 210 Wave Drive, Shelter Cove, 986-9696
- **\$\$ Mario's Marina Restaurant** Shelter Cove 986-1401 Reservations

SHELTER COVE LODGING

\$\$-\$\$\$ Ashbrook Inn, Bed & Breakfast 578 Hillside Dr., Shelter Cove, 986-7109; \$\$ Inn of the Lost Coast Motel Rooms, 205 Wave Drive Shelter Cove, 888-570-9676 Pets Welcome \$10 Seasonal Rates \$\$-\$\$\$ Lighthouse Inn 62 Seal Court Shelter Cove 986-7002 \$\$ Mario's Marina has a restaurant and nine-unit motel in addition to trailer units with kitchens. Restaurant: 986-1401 Motel: 986-7595; \$\$ Ocean Front Inn 26 Seal Court, Shelter Cove, Luxury Beachfront Accommodations 986-7002; \$\$ Shelter Cove Ocean Inn 148 Dolphin Drive, Shelter Cove, 986-7161; \$-\$\$ Shelter Cove Beachcomber Inn, 412 Machi Rd., Shelter Cove, 986-7551; \$ Shelter Cove RV & Campground, 100 Trailer & RV's sites. 986-7474.

LOST COAST TRANSFORMATION DREAM and STAR WATCH and be IN LOVE

The summer sky above northern California offers views of the Big Dipper (Ursa Major), the Little Dipper (Ursa Minor) and the North Star (Polaris). You can always find true north by locating the Little Dipper.

On any given night up to 15,000 stars can be viewed in a sky unhampered by outdoor lighting. Only about 10% of the USA's population experiences these conditions regularly. Protecting dark skies is as vital as protecting the clarity of the light, pure air, living water, organic-GMO free foods, wildlife and the sounds of nature. Our bodies and souls need these connections to heal and restore sanity. Everyone should be able to see the stars and planets at night. It lessens our fears and promotes good will. Over the past 40 years millions of lights in cities and even in the countryside cause problems for

224 Mendocino Coast LOST COAST / Sinkyone Wilderness

LOST COAST TRANSFORMATION DREAM and STAR WATCH and be IN LOVE

The winter sky above northern California offers views of the Big and Little Dipper as well as the North Star. A special winter time treat is a view of the Pleiades (the Seven Sisters) and Orion.

star watchers. Corporations that promote fear make millions of dollars blocking out the night sky. If you want to promote a love of viewing twinkling stars against a darkened sky at night, then simple encourage your neighbors and communities to install outdoor lights that face downward. There are a number of highly spirited astronomical organizations and movements that can help you. A vigorous leader is the British Astronomical Society and their Campaign for Dark Skies. An example of a small community that lives with dark starlight skies at night is the historically preserved seaside town of Mendocino. Visit the shop Out of This World at www.discounttelescopes.com

LOST COAST / Sinkvone Wilderness Mendocino Coast 225

There were times in this country when wilderness emergencies were far more serious than they are today. If you become lost today, there is a very good chance you will be found within a short period of time. Search and rescue teams are trained and on standby with rescue dogs, horses, planes and helicopters 24 hours per day. Because of satellites and intensive mapping, every square mile of the planet is now known. There are people who are addicted to finding "lost people" and are good at it. However, in times of a major disaster resources will be stressed and you may have to be on your own for some time. Savvy search and rescue teams are now using teams of dowsers, psychics and remote viewers to narrow the search pattern and dramatically increase the odds of survival. You must also do your part to be rescued. There is nothing more important than getting your loved ones back or at least having closure over their fate. Pictured are Coast Guard and CDF search and rescue teams. They are true heroes who risk their lives to rescue your loved ones.

Survival is an attitude. We have all faced challenges in our lives of varying degrees. One of the first steps is to still the mind to get your wits about you so you can place yourself in a more comfortable situation. Every problem has a solution and every challenge has a way out. You have already faced millions of challenges and solved millions of problems in your life. Remember, pain and pleasure are two of the most powerful sensations we are exposed to. We bounce back and forth between these two day to day, moment to moment. A life threatening environmental challenge such as an earthquake, flood, fire or volcano presents an agenda for immediate attention and release of energy. If you are somewhat prepared with a travelers survival kit and have trained yourself for such situations by taking camping trips you are in a much better comfort zone to manage pain and pleasure. What is your current comfort zone? Are you in denial that such things cannot happen to you? When its your turn to face such a challenge what will you do?

You don't have to be lost in the wilderness or country to be in a survival situation. You can be totally unprepared and lack training for all kinds of scenarios, but if your mind is clear and your attitude is good you will survive. Some people can go into the wilderness with a knife and loin cloth and come out fat weeks later. Others can go into a city full of restaurants and grocery stores and come out broke and hungry. Think about it. What really counts in your life? Remember - survival is an attitude!

As you go about your life establish check in times with trusted friends and loved ones from time to time so that if you don't show up they will know to look for you. Before you go into the wilderness always let someone know when you expect to return, where you are going in and where you plan to come out. If you suddenly feel lost then do something to center your thoughts such as take a few deep breaths, sing a song, splash water on your face or build a fire. This gives you something to accomplish while you get your nerves in order and builds confidence.

The majority of people who go outdoors, even house potatoes and desk-bound workers are tougher physically than they think they are. That is, if they control their mental state and use careful and practiced judgement to arrive at a sensible, cautious course of action. You can live longer than you think without food or on very little. Most people don't know their limits so it is important to practice them and use discipline. Fasting is a good experiment to conduct on yourself. Get to know yourself by spending time alone, because ultimately you'll be responsible for saving yourself and perhaps others. Are you afraid of being outside on a dark starlit night? Do you get light headed at altitude or heights? What plants and foods are you allergic to? What happens to your feet on a long hike? Begin to feel at home. Remember - when you are lost you are only temporarily removed from the place where you feel the most comfortable. Nobody ever really gets lost - it is simply a state of mind. Get to know yourself and your immediate environment. Get to know Planet Earth.

248 Sonoma, Mendocino & Humboldt GENERAL INDEX

COASTAL COMMUNITIES

MENDOCINO 50. Albion B8 27. Anchor Bay B6

149. Boonville C7 205. Branscomb B8

95. Caspar B8 134. Cleone B8

146. Cloverdale C6 61. Comptche B7

198. Covelo C9 42. Elk B7

100. Fort Bragg B8 Gualala B6 161. Hopland C7

202. Laytonville C9 209. Leggett B9

57. Little River B8 40. Manchester B7

64. Mendocino B8 48. Navarro B7

48. Navarro Ridge B7 102. Novo Harbor B8 156. Philo C7

31. Point Arena B7 184. Potter Valley C8 198. Round Valley C9

12. Sea Ranch B6 12. Stewart's Point B6

12. Timber Cove C5 170. Ukiah C7 136. Westport B8

192. Willits C8 147. Yorkville C6

LOST COAST

4. Bear Harbor A9 220. Redway B10 221. Big Flat A10

221. Briceland B10 220. Garberville B10

221. Rockport B9 222. Shelter Cove A10 4. Usal Beach B9

4. Hale's Grove B9 221. Whitthorne B10

MAPS

10. Alternative Transportation

Anderson Valley Wineries 151.

Lost Coast / Shelter Cove 221.

65. Mendocino City 3. - 5. Mendocino County

103. Noyo Harbor

> 3. Northwestern Sonoma County

186. Redwood Valley Wineries

141. Ukiah Valley

144. Winery Maps

INTERNET ACCESS - RADIO

15, 31, 67, 101, 170, 193, 199, 206 & 220. KZYX 90.7 fm Philo Page 151

KMUD 91.1 fm Garberville Page 219

Special Photos / Illustrations

29, 30 & 64 - 65 Giant Surf Waves 223. - 224. Star Watching Charts

92. & 158. Labyrinths to Walk

Hiking / Walks 65, 129, 163, 216

*Wedding Destinations * marked by page # Whale Watching "First Contact!" 106

Northwest SONOMA COAST Restaurants, Lodging & Stores

Fort Ross Lodge C5

13. Ram's Head Realty & Rentals

12. Sea Coast Hideaways C5

Sea Ranch B6

12. Stewart's Point General Store B6

12. Timber Cove Inn C5

RESTAURANTS / **MENDOCINO**

*52. Albion River Inn B8

49 Albion River Flats Cafe B8

193. Adelles Cafe C8

32. Arena Cove Bar & Grill B7

71. Bay View Cafe B8 Bernillo's Pizza B8

167.-170. Bluebird Cafe C7

*153. Boonville Hotel C7

45. Bridget Dolans Pub B7

152. Buckhorn Saloon C7

170-171. Buddha's Jyun Kang C7

197. Burrito Exquisito C8 80. Cafe Beaujolais B8

153. Cafe Glad C7

23. Cafe LaLa B6

123. Cafe One B8

115. Cafe Vienna B8

109. Capn' Flints B8

107. Carine's Seafood Grotto B8

36. Carlini's Cafe B7 94. Caspar Inn B8

104. Cliff House B8

170. Coffee Critic C7

100. Cowlick's Ice Cream B8

Cypress Bar & Grill B6 D Aurelio's Pizza B8

*124. De Haven Valley Farm B8

115. Down Home Foods B8

58. Edge of the Earth B8

120. Egghead's Restaurant B8

35. El Burrito Organic Taqueria B7

174. Ellie's Mutt Hut C7

100. El Mexicano B8 170. El Sombrero C7

Fiesta Mexicana Restaurant C8

49. Flats Cafe B8

66. Garden Bakery of Mendo B8

Greenwood Pier Cafe B7

20. Gualala Bakery & Espresso B6

Gualala Hotel Restaurant B6

20. Gualala Pizza & Mexican B6

*45. Harbor House B7

Harvest Market B8

Headland's Coffee House

*53. Heritage House B8

*86. Hill House Inn / Rick's B8

175. Himalayan Cafe C7

111. Home Style Cafe B8

118. Honour's Restaurant B8

166. Hopland Brew Pub C7

*165. Hopland Inn C7

175. Jade Garden C7

171. Jyun Kang Buddhist Vegetarian

124. Laurel Deli & Desserts B9

*48. Ledford House B8

GENERAL INDEX Mendocino / Humboldt County 249

Page 12

- 116. Lee's Chinese B9
- 159. Libby's Mexican Restaurant B7
- *57. Little River Inn B8
- 125. Living Light Deli B8
- 120. Lost Coast Inn B8
- 82. Lu's Kitchen B8
- *76. MacCallum House B8
- 152. Maggie Mae's Coffee & Ice Cream C7
- 170. Mario's Ristorante Italiano C7
 - 81. Mendocino Bakery Cafe B8
- 100. Mendocino Bistro B8
- 175. Mendocino Bounty C7
- 81. Mendo Burgers B8
- 77. Mendocino Cafe B8
- *72. Mendocino Hotel B8
- 76. Mendocino Market B8
- 204. Mollywogs's Gallery & Espresso C7
- 68. Moody's Coffee & Internet Cafe B8
- *88. Moosse Cafe B8
- 167. Munchies Gourmet to Go C7
- 109. Nemo's Fish Grill & Market B8
- 80. 955 Ukiah B8
- 100. Nit's Thai Cafe B8
- 170. North State Street Cafe C7
- 201. North Fork Cafe C10
- 176. OCO Time Calf-Japanese Cuisine C7
- *18. Oceansong Pacific Grille B6
- 100. Old Coast Hotel B8
- 22. Pangea Restaurant B6
- 195. Paradise Juice & Coffee House C8
- 179. Patrona C7
- 81. Patterson's Pub B8
- 31. Phoenix B7
- 100. Piaci Pub & Pizza B8
- 184. Potter Valley Cafe C7
- 196. Purple Thistle C8
- 43. Queenie's Roadhouse Cafe B7
- *62. Raven's Vegetarian Restaurant
- 37. Record Cafe, Deli & Market B7
- 14. Redwood Grill B6
- 128. Rendezvous Restaurant B8
- 126. Restaurant, The B8
- 90. Rick's of Mendocino B9
- 204. Rose Garden Deli C8
- 100. Roundman's Smokehouse B8
- 170. Ruen Thong Thai Cuisine C7
 - *26. Saint Orres Inn B6
- 100. Samraat Cuisine of India B8
 - 14. Sandpiper Bar & Grill B6
- 174. Schat's Bakeries C7
- *110.. Sharon's by the Sea B8
- 17. Smokehouse Grill B6
- *60. Steven's Wood Restaurant B8
- 197. Sugar Magnolia C8
- 66. Tote Fete Delicatessan B8
- 112. Tradewinds Restaurant B8

- 204. Two Fat Guys Pizza C7
- 176. Ukiah Brewing Company C7
- 19. Upper Crust Pizza B6
- 108. Wharf, The B8

HUMBOLDT/ LOST COAST Restaurants 220-222

BARS, PUBS & WINERIES Winery Listings 143, 155, 186

- 25. Anchor Bay Wine World B7
- 149. Anderson Valley Brewery C7
- *189. Barra of Mendocino
- 205. Boomers C9
- 45. Bridget Dolan's Pub B7
- 152. Buckhorn Saloon C7
- 94. Caspar Inn B8
- *164. Fetzer Valley Oaks Ranch C7
- 187. Frey Vineyards
- 190. Graziano Family of Wines C7
- 76. Grev Whale Bar B8
- *159. Handley Cellars B7
- 166. Hopland Brew Pub C7
- 168. Jepson Vineyards C7
- *165. Jeriko Winery
- 147. LeVin Vineyards & Winery C7
- 190. Lolonis Winery
- 148. Maple Creek Winery
- 166. McDowell Valley Vineyards C7
- 168. McNab Ridge Winery C7
- 166. Mendocino Brewing Co. C7
- *69. 181. Mendocino Wine Co. C7
- *162. Milano Family Winery C7
- 186. Oracle Oaks Winery C7
- *136. Pacific Star Winery B8
- *181. Parducci Winery C7
- 81. Patterson's Pub B8
- 100. Piaci Pub & Pizzeria B8
 - 90. Rick's Lounge B8
- 193. Shanachie Pub C8
- 176. Ukiah Brewing Company C7
- 69. Wine Shop B8
- 148. Yorkville Cellars C7

LODGING / MENDOCINO

- *52. Albion River Inn B8
- 108. Anchor Lodge B8
- 156. Anderson Valley Inn Motel B7
- 95. Annie's Jughandle B&B B8
- 100. Artrium Bed & Breakfast B8
- 135. Aslan House B8
- *59. Auberge Mendocino B8
- *194. Bachtel Creek Inn & Spa C8
- 130. Beach House Inn B8
- *130. Beachcomber Motel B8
- *33. Best Western Wharf Masters B7

250 Mendocino / Humboldt County

GENERAL INDEX

LODGING / MENDOCINO

- *88. Blair House B8
- *88. Blue Heron Inn B8
- *153. Boonville Hotel C7
- *16. Breaker's Inn B6
- *60. Brewery Gulch Inn B8
- 133. Cleone Gardens Inn B9
- 97. Coast Motel & Healing Center B8
- 19. Coldwell Banker Pacific Realestate B6
- *127. Colonial Inn B8
- *139. De Haven Valley Farm B8
- *56. Dennen's Victorian Farmhouse B8
- *42. Elk Cove Inn B8
- 47. Elk Guest House B8
- 180. Fairfield Inn & Suites B8
- *67. Fensalden Inn B8
- *67. Glendeven B8
- *44. Greenwood Pier Inn B7
- *128. Grey Whale Inn B8
 - 45. Griffin House B8
 - 14. Gualala Country Inn B6
- *19. Gualala Hotel B6
- 50. Halekai Guest House B8
- 170. Hampton Inn C7
- *45. Harbor House B7
- *79. Headland's Inn B8
- *157. Highland Guest Ranch B7
- *51. Heart's & Hands @ Cider Creek B8
- *53. Heritage House B8
- *157. Highland Guest Ranch B7
- *90. Hill House Inn B8
- 98. Holiday Inn Express-Fort Bragg B8
- 180. Holiday Inn Express-Ukiah C7
- *165. Hopland Inn C7
- *140. Howard Creek Inn B8
- *56. Inn at Schoolhouse Creek B8
- 41. Irish Beach Vacation Homes B7
- 83. John Dougherty House B8
- *90. Joshua Grindle Inn B8
- *57. Little River Inn B8
- 222. Lost Coast Campgrounds B9, A9 11
- 137. Lost Coast Inn B8
 - *76. MacCallum House Inn B8
- 70. Mc Elroy's Bed & Breakfast B8
- 49. Mendocino Christian Camp B8
- 66. Mendocino Farmhouse B8
- *72. Mendocino Hotel B8
- 205. Mendocino Magic C8
 - 92. Mendocino Seaside Cottage B8
- 89. Mendocino Village Cottages B8
- *66. Mendocino Village Inn B8
- 92. Mendocino Woodlands B8
- 113. North Cliff Hotel B8
- *14. North Coast Country Inn B6
- *111. Noyo River Lodge B8
- 100. Old Coast Hotel B8

- 92. Old Mill Farm
- *126. Old Stewart House B8
- *182. Orr Hot Springs C7
- *55. Pacific Mist Bungalows C7
- *89. Packard House B & B B8
- *156. Philo Pottery Inn B7
 - *39. Point Arena Lighthouse B7
- Redwoods River Resort B9
- 210. Rivers Run Lodge
 - *26. Saint Orres Inn B6
- *46. Sandpiper House Inn B7
- *170. Sanford House C7
- 111. Seabird Lodge B8
 - *78. Sea Gull Inn B8
- *91. Sea Rock Inn 91
- 35. Sea Shell Inn B7
- *25. Serenisea B6
- *182. Shambala Inn B8
- 97. Shoreline Cottages Motel B8
- *95. Shoreline Vacation Homes B8
- *61. Spring Ranch B8
- *55. S.S. Seafoam Lodge B8
- *62. Stanford Inn by the Sea B8
- *58. Stevenswood Hotel & Spa B8
- *210. Stonegate Villas C9
- 209. Strider Wilderness Retreats C8
- 15. Surf Motel Gualala B6
- *70. Sweetwater Garden Spa B8
- 112. Tradewinds Lodge B8
- *173. Vichy Springs Resort C7
- *39. Victorian Garden Inn B7
- 199. Wagon Wheel Motel C10
- *126. Weller House B8
- *158. Wellspring Renewal Center C7
- 138. Westport Motel B8
 - *28. Whale Watch Inn B6
- *33. Wharf Master's Best Western B7
- 104. Wharf Restaurant Lodging B8
- 193. White Deer Lodge C8
- *66. Whitegate Inn B8

HUMBOLDT Lodging220-222

CAMPGROUNDS / RV PARKS

- Albion Fishing Village Campgrd B8
- 14. Anchor Bay Campground B6
- 93. Caspar Beach Campground B8
- 134. Cleone Store & Campground B8
- 109. Dolphin Isle Marina B8
- 135. Green Acres Campground B8
- Gualala River Redwood Park B6
- 134. Lost Coast Campgrds B9, A9 11
- 40. Manchester Beach KOA B7
- 61. Mendocino Campground B8
- 38. Rollerville Junction Campard B7
- 184. Trout Creek Campground C7
- 138. Westport Beach RV Campgrd B8

GENERAL INDEX Mendocino / Humboldt County 251

GENERAL STORES/MARKETS

- 50. Albion Grocery Deli B8
- 25. Anchor Bay Store & Wine World B7
- 149. Anderson Valley Store C7
- 154. Boont Berry Farm Cafe C7
- 207. Branscomb Store B8
- 134. Cleone Store & Campground B8
- 82. Corner's of the Mouth B8
- 115. Down Home Foods B8
- 43. Elk Store B7
- 160. Floodgate Store B7
- 204. Good Food Store C9
 - 20. Gualala Supermarket B6
 - 99. Harvest Market B8
- 161. Hopland Superette & Liquor C7
- 184. Hopper Corner Store C7
- 211. Leggett Market B9
- 157. Lemon's Philo Market B8
- 67. Little River Market B8
- 195. Mariposa Market C8
 - 83. Mendocino Market B8
 - 67. Mendosa's Market B8
- 171. Moore's Flour Mill C7
- 160. Navarro Store B7
- 109. Noyo Harbor Store B8
- 34. Point Arena General Store & Deli B7
- 37. Record Cafe & Market B7
- 211. Redwood Mercantile C9
 - 40. S & B General Store B7
- 20. Sundstrom Center B7
- 18. Surf Super Market B6
- 172. Ukiah Natural Foods C7
- 138. Westport Community Store B8
- 149. Yorkville Mini Market C6

FARM FRESH and LOCALLY MADE GOURMET PRODUCTS

- 47. Boont Berry Farm Store C7
- 167. Fetzer Valley Oak Food & Wine Cntr C7
- 131. Good Food Store C9
- 154. Gowan's Fruit Stand B7
- 99. Harvest Market B9
- 199. Live Power Farm C10
- 184. McFadden Farms C7
 - 39. Moore's Flour Mill & Bakery C7
- 100. Roundman's Smoke House B8
- 154. Schmidt's Apple Farm B7
- Thanksgiving Coffee Company B8
- 173. Ukiah Natural Foods C7

GARDENS and NURSERIES

- 96. Dirt Cheap Nursery B8
- 21. Gualala Nursery & Trading Co. B6
- *95. Jughandle Ecological Staircase B8
- *96. Mendocino Coast Botanical Gardens B8
- 61. Mendocino Garden Shop B8
- *38. Thompson Heather Gardens B7

FARMER'S MARKETS

- 150. Boonville Farmer's Market C7
- 101. Fort Bragg Farmer's Market B8
- 14. Gualala Farmer's Market B8
- 204. Laytonville Farmer's Market C9
- 67. Mendocino Farmer's Market B8
- 171. Ukiah Farmer's Market C7

GALLERIES / MENDOCINO See Gallery Listings Page 85

15. Alinder Gallery B8

- 75. Articles Gallery B8
- 193. Blue Sky Gallery C8
- 75. Celtic Creations B8
- 37. City Art Gallery B7
- 15. Dolphin Gallery B6
- 128. Glass Fire Gallery B8
- Gualala Art Center B6
- 71. Highlight Gallery B8
- 74. Icons B8
- 114. Masterpiece Gallery B8
- *86. Mendocino Art Center B8
- 79. Mendocino Jewelry Studio B8
- 206. Mollywogs C9
- 118. Northcoast Artists Gallery B8
- 58. Partner's Gallery B8
- 128. Prentice Gallery B8
- 15. Studio 391 B6
- 78. William Zimmer Gallery B8

BOOKSTORES GIFT SHOPS

- 67. Amerind Bay Clothing Co. B8
- 193. Book Juggler Used Books C8
- 117. Bookstore, The B8
- 117. Bragg About Books B8
- 117. Cheshire Bookshop B8
- 179. Diamonds & Gold C7 34. Du Pont's @ Arena Cove B7
- 42. Erna's Enchanted Cottage B7
- 24 E di Li di C B5
- 34. Everything Under the Sun B7
- 125. Family Hands B8
- 120. For the Shell of It B8
- 124. Fort Bragg Depot B8
- 23. Four Eyed Frog Books B6
- 73. Gallery Bookstore Bookwinkles B8
- 178. Grace's Natural Fiber Clothing C7
- 44. Greenwood Pier Country Store B7
- 44. Greenwood Fiel Country Store
- 178. Hoyman/Browne Studio C7
- 196. Leaves of Grass Bookstore C8
- 177. Mendocino Book Company C7
- 175. Mendocino Bounty C7
- 83. Mendocino Twist B8
- 206. Mollywogs's Gallery C7
- 68. Moore Used Books B8
- 179. Mulligan Books C7
- 74. Out of This World B8
- 119. Racine's Stationary & Art B8
- 24. Sea Trader B6

GENERAL INDEX **252** Mendocino / Humboldt County

- 177. Three Sisters C7
- 121. Understuff B9
- 21. Velvet Rabbit B6
- 101. Wind and Weather of Mendocino B8
- 117. Windsong Books B8

MOVIES and THEATERS

- 36. Arena Multi-Media Theater B7
- 87. Mendocino Theater B8
- 193. Novo Theater / Willits C8
- 20. Pacific Woods Video B6

SCHOOLS, MUSEUMS & TOURS

- 69. Chinese Kwan D Ti Temple B8
- 171. City of 10,000 Buddhas
- *73. Ford House B8
- *77. Kelly House B8
- *80. Mendocino Art Center B8
- 193. Mendocino County Museum C8
- 92. Old Mill Farm B8
- *191. Ridgewood Ranch / Sea Biscuit's C8
- *171. Sun House C7

NATIONAL & STATE PARKS

- 141. Angelo Coast Range Preserve B9
- 160. Hendy Woods State Park B7
 - 94. Jughandle Ecological Staircase B8
- 134. King Range Coast Preserve A10 A11
- 183. Lake Mendocino Recreation Area C7
- 132. MacKerricher State Park B8
- 40. Manchester State Beach B7
- Mendocino National Forest C9
- 183. Montgomery Woods State Park C7
- 48. Navarro River Beach State Park B7
- 160. Paul Dimmick State Park B7
 - 39. Point Arena Lighthouse
- 93. Point Cabrillo Light Station B8
- 93. Russian Gulch State Park B8
- 134. Sinkyone Wilderness State Park B9, A10
- 214. Standish Hickey State Park B9
- 184. Trout Creek Campground C7
- 58. Van Damme State Park B8
- 139. Westport Union Landing State Beach B8
- 199. Yolla Bolla Wilderness C10

THE GREAT OUTDOORS Horse Back Riding, Fishing, Diving, Kayaking & Surfing

Whale Watching See Page 106 16. Adventure Rent Kayak, Canoe & Bike

- 141. Angelo Coast Range Preserve B9
- 213. Campbell Bros. Confusion Hill B9
- *212. Chandler Drive-Thru-Tree C9
- 129. Fort Bragg Walks B8
- 157. Highland Guest Ranch C7
- *81. Mendocino Woodlands B8
- Out of This World B8

- Richochet Ridge Ranch B8
- 191. Ridgewood Ranch Seabiscuit C8
- *114. Skunk Train Rides B8 & C8
- 62. Stanford Inn Catch a Canoe 97. Sub Surface Progression B8
- 105. Whale Watching Boats B8

AUTOMOBILE TOWING

- 42. Elk Garage & AAA Towing B7
- 20. Gualala Union 76 B6
- 69. Schlafer's Garage & AAA B8

Alternative Energy, Bio Diesel Cars, Bicycling,

- 223. Alternative Energy Engineering
- 8, 163, 204. Biofuel Stations Map 10
- 122. Larry Spring Research Center B8
- *163. Real Goods Solar Center C7
- *61.. ZAP World Electric Cars B8

PET SUPPLIES & HEALERS

- 121. Paws B8
- 243. Pet Therapy & Healing

HEALTH & TRANSFORMATION Healing Encyclopedia 226

- 154. Boont Berry Farm Cafe C7
- 197. Burrito Exquisito C7
- *158. Champion Labyrinth C7
- 97. Coast Motel & Healing Center B8
- 115. Down Home Foods B8
- 206. Good Food Store C9
- 178. Grace's Natural Fiber Clothing C7
- 22. Gualala Sea Spa B6
- 50. Halekai Guest House B8
- 24. Healing Arts Massage Center B6
- *51. Heart's & Hands B8
- 26. Healing Arts Massage Center B6
- 74. Icons B8
- *23. Lilith B6
- 195. Mariposa Market C8
- 206. Mollywog's C8
- *181. Orr Hot Springs C7
- 195. Paradise Juice & Coffee House C8
- 196. Purple Thistle C8
- *62. Raven's Vegetarian Restaurant
- 37. Record Cafe, Deli & Market B7
- Redwood Health Club B8
- 169. Redwood Health Club Ukiah C7
- 24. Sea Trader B6
- *181. Shambala Retreat Center C7
 - 72. Southern Exposure Day Spa B8
- 197. Sugar Magnolia C8
- *70. Sweetwater Gardens B8
- 177. Three Sisters C7
- 172. Ukiah Natural Foods C7
- *173. Vichy Springs Resort C7
- *158. Wellspring Renewal Center C7

Credit is given to all the truly brilliant artists, writers and photographers so noted throughout this book. It's Incredible! Thank You! To all the kindred spirits I met along the way who believed in this book and patiently waited. May the information on these pages help to guide, heal and inspire. May your spiritual and nature guides teach appropriate lessons, bless and protect you.

Special thanks to Jenifer Todd, who created the concept of "Conscious Tourism", and to all the kindred spirits who helped make this book possible. Special thanks to all the "mom and pop" business who welcome thinking out-of-the-box and cooperated with the production of this book. May your cups run over and your world be full of love, health, justice and personal sovereignty.

Thanks to my Animal Guides - Angel dogs and cats in furry suits who unconditionally loved and protected me and my friends. They touched the hearts of many and lit the path to Conscious Tourism. Blessed be to all those who love their children, pets and gardens helping to make our world a safe and loving place.

Robert W. Matson and Zeus explore the north coast together looking for healthy and enlightening places for you to vacation in and grow in new directions.

Robert W. Matson has been writing about the people and land north of San Francisco for over 30 years. He is award winning author who is dedicated to keeping his fingers on the pulse-beat of this vibrant region, networking and guiding travelers to the talented and compassionate people who run the hundreds of "mom and pop" business's you will find in this and his other books.

The people of Mendocino County are feisty, independent, warm and friendly and

living on a land as fair as any under the sun. California's north coast is the perfect place for re-creational transformation and the beginning of the Conscious Tourism movement.

If you would like to correspond with Robert you can write him at P. O. Box G, Santa Rosa, California 95402 or call (707) 522-0550. or visit www.conscioustourism.com

In the Spring of 2006 multiple websites will be launched thanking the hundreds of people who helped to make this book possible by nurturing the Conscious Tourism movement with their time, money, love and resources.

THE SEA WOLF TRAVEL INFORMATION CENTER

* The Healing Arts * Transformational Recreation * Lodging * Restaurants * Winerys Visit us at www.northofsf.com or www.conscioustourism.com

The following books are in the works (or ready) and will be available at wholesale prices (20% off and no tax) to individuals who order 5 or more of one or more titles. Send no checks; terms are UPS/COD with your order, unless otherwise stated. Book retail prices are subject to change without notice. You can shop Robert W. Matson's used guides on line.

Distributors, bookstore and giftshop owners may call or write for order information at: (707) 522-0550.

SEA WOLF PUBLISHING P.O. Box G, Santa Rosa, California 95402

SONOMA COAST, WINE COUNTRY & REDWOOD FORESTS

(\$14.95)ISBN 0-916310-05-1

MENDOCINO COAST, WINE COUNTRY & REDWOOD FORESTS ISBN 0-916310-06-X

(\$12.95)

HAVENS, RETREATS & HIDEAWAYS north of San Francisco

(\$15.95)ISBN 0-916310-02-7

An Encyclopedia to Lodging and the Healing Arts in Northern California

The NORTH of SAN FRANCISCO WEBSITE www.northofsf.com

The no-nonsense, informative (and at times humorous) north of San Francisco Data Base and Travel Information Center is published on the Internet. If you are interested in being on the mailing list then send your Email address to info@northofsf.com or write us at North of San Francisco, Box G. Santa Rosa, CA 95402. This more updated Big Picture north of San Francisco will cover subjects too timely or inappropriate for the book series to cover.

CONSCIOUS TOURIST TRAVEL CLUB www.conscioustourism.com

Be sure to take advantage of the discounts and tips available on the Conscious Tourism website for the traveler of the future.