
• • I

:�':-er g. McLellan, Editor
22J6 �rescen� Drive
:::3 -?.·;:;"·13 2, Washington

REPORT No. 6

Rep·)rt on a Grotto Field Trip to

b:r Warren Gibson, Chairman

Published intermittently by
The Cascade Grotto,
2u July 1953

Buried daeply i :i a mining engineering thesis, written in is
a picture of a limes t::me quarry showing two cave entrances. The cap­
t:i�n of the picture :nentions the name of the quarry. On another page of
the ·;;hesis is a brief description of the quarry. From this description
we knew:

1�e qu�rry had baen abandoned before
2. An overhead cableway had been used to transport the lime­

s tone c:c ross tt 3 Stillagurunish River where it was loaded on cars of
the no,; abandon::::d Monte Cristo Railroad. The limestone was then
_,hipped a mile Jr so West to tl).e kiln discovered by Peter McLellan
and WarreH GibsJn, and described in Cascade Cave Report No.

was within a mile of tunnel the Mon­
·�e Cr·is ;.,o Railr::>ad.

After co 1sidera::ilH study, Tom Steinburn, our newest member, reached
c:ie conclusi.on quarry we soug!1t must most of three
snowi1 on a USED quadrangle r..ap of the Granite Falls areao This one quar­
-7 ,.'�., c.:cross the river from the :ca:!..lroad, and about half a mile SE from
,.:. tu:,:1sI't t.1e qur.:.rz7 had previously been reported to be SH f:rom the tu.'1-
nal). Torr. noted several la.ndrr.arks on the map which, if they still exis­
ted., �,:culd �le.Ce us within a few hlli1dred ya':"ds of the quarry·. A lake
.c.nd. 3··rar.1p, enci a dirt road h2.ving a peculiar bend in it.

Arr,.eci thus, Torr ai1d some friends spent a Sr 1 .day afternoon nosing
c:3·021...,_ the Grcrnit.e Falls area, and; to their surprise, founcl both the
la.le and sv!a.rrrp, and the road with the odd bend. On the strength of this
chee:.·i··ib ne,-:s H, was decided that on April the 12th, 1953, co:r.ie rain or
shins" tte G�·ot:co wculd assemble at Granite Palls and find that quarry
.:ii:i:1 its cave" It i.:.ined. A steady, soaking drizzle.

Nsv r-t.1e-less, at the e!!d of a road having a peculiar bend, and
�1-2.:.r a sr.;.;.11 lake ar .. d .,,,,a_i;rp, that morning of the twelfth of April, Del
;�eely .=:.nd his wii'e, Tom Stainburn and his 1:H''e, and Warren Gj_bson were
seen to don thoil• rr:Ln gear, r.nd abandon the warmth of their ca.rs to
.:'ace the sogc-y unde:rbrush. He hiked for perhaps half a mile farther on
t::1e old road, there impassable to c.:i.rs, to where it ended abrubtly at
the t0p of <£ bluff cverlooking the deeply entrenched Stillagu.a.rr..ish Ri­
ver, At thif point a deep gash, or notch .,. at the angle of t..li.e bluff
;:;uvc us the false hcpe that we were stc1.nding where the old quarry
eabl�·,:ny st ... r·\E:d its span of the river. This notch, it later developed
nt� t."!:-.e top E.nd of n1 abandoned log shuteo It was decided that the

Fa.gc l c.f

c· J -_- w2,� t.r·B:c. we co·,.:;.lcl loca. te the m.1B.:..'rv was to seek out positive evid-
8�-:;: o/ the :::'c!,:c:ins .)f th-3 cableway, and follow where t.he evidence lead .
;::·:3]_ 2.nc. the "·;,-:o girl 3 elec ted to comb the flat, brushey floor of the val-
12,;· ::ran the. no tch , ii�. a widen:i.ng fan to the toe of a. nearby hill. Tom
c·.·� · ·�:� ::.·s�1 ,:- · :r :: to c .:':i.ss-�ross t!'le heavily timbered face of the hill
irot: ·e,Le ··.raJ.ley flo.) ·:' -c:p ·t,o about a plus four hundred feet .

?. , st:;;.:'.'·(the.:. .. 3e.,_rc:1 , Torr:. G.nd W:::.rren went to t.he point where toe
e,1· -�: . e 1:.ill r£·i:- t . .e i:.op of the bluff at the River, and were e.lmost im­
:-- "C:.:L� ·u::\y r:wc:. :-�d.Gcl 0 .. 1 :_ th a re:::.l find. An old shive fastened. to a long
� : .ef � ly-i·2,;; c1.gE.i n�, t ::. dE::cayed stump , a.ncl a .:-0t ted timber wi t:.1 la.rge ,
:·:· ::.:\ · :;::::! . ;-:st f:x::.:i...1.J.:, tryi:.1g to per.fonn the duty to which they had been
€..3 Sl)lc.C. . Eer,J ; cl0 1rly, were some actUD.l remains of the old ca.bleway o

'� �":'.; ::<;�; -;; oi' ·>h:: :ce.:c-c.: .r iJaa o�:.t of h8a:c:i.P..g e.t the time , so Tom and Warren
:: o r.:'. � i'U:'.'t> .. ,,::.· clu00 c,lo:cr� . Te n loc.,�'i:.ed cnot.her fallen , spike s tudded
-�L··.;) _: ·: . '>', -: - :_'.£'. -:; b '_,n .?. ::•01.:.gh 2..:..r..e ,-,:.1:i_cn r1e tried to follow up t.he hill.
/:. :.'::-�'-; c �-� ·.:: . ::. cL:82·· ho �1d , h;:c;"; \-;orked some n1�ou.:.-id m:\.nes ; and the like ,
,. ._ ,_ ; � : t :. :1 :: . ::,�. 'i:.;g ;:r 1.�./e,l1a :."" t,11::.iJ. to follo1; . C2.ble-;.:c�ys , con,reyor belts ,

. · ·,..;. :;,·,:.·.iJ -; - �-:.-·c· le;,r ;e c. sir,;:i.k:.:· tl"e.5.l . A pEth o f spilled o:cc . Af.'ter
·; (.. . , . �- .:. ',::. ;: ·::;�::L i .. '. '. , :2 sr::;. :L_ , Iin�.21" r :�Ie of. lim�s ·�one ci:1:i..ps cou.ld vaguely
:.,., '--. .. �;e,i�1::;�:, � � . , ,,.::. in :;p:;_ ,. 8 cf i:-he cove� of fallen fir needles c:nd dead
\ ::;:::i._ .. ·.-:::M tj. l.�:·_.s nor:; 1 ·ca -�l1e grc·u .. 110�, \1 .. 0.:r.�:ce11 f ol101-;ed th:!-s f ai11t, trail
.:; �. : ·;: __ · /:.t. ;;:__:; ·· ·-�: _: .::'...�.l . Ov,n· .s:rd w.-!.d0r long fallen logs , through brambles
-: :..� :0...::0.-�.J. i .:; C.-..::.�) , and. pl,tclles of we. teZ" s oaked ferns th.et s tood taller

ln.s ·(. ·-, :..:: �es :� �r.;pec .. :ted at. h3.11d. .. .ilLe2.��- , s ta_11diEg oddl�l on the
·:�'. 1 :: :. ::', :1 .1 ., \-:�._: ; a s ·::.eeply siaarl pile oi' l:i .. mes tor.e rubbJ.e . Puf-

:·.�-- .·.'" <1. :· s:·:gi;:c , WE::;.�r.:cn .s li t"je:red -�o the top of the r-ubb .Le , and
-· · ·· .. , ;·: o:1s- ::. J.-::-v2l))c':i}i,·i''Y th2t lG2:d directly i:cta &.n ai11pi"i:,heater cut
:., · - ·: .. , :· · ··.:-:·.:o t::. ::..�!.. ; ide . 'I'he qu.,rr,y. W,:TreE ce.lJ.0d Tom J ,{ho wes , a·e, that
·:.:' .. : : . : .;_. :v-:; :.·cJ. L1:..1i'.:i.iA;:; j _ fe0 ·:� cim-.--n tl:,.:: hill, m:.d. , togethe1�., they entered
. : 0 •• '. : . ·:·:.: s C;:� t:·,sii �] . . :a,.. t . Jt:.5 ·;_: ,-,it!l�.i1 ·cb.:. s ·ccep walJ.ed notch that
. :.• . · . . . : . �:.:-2, ·: ·:,:·. :: r-:(· s : :ntra�:.ce , laJ! one 1a.s t , l'u.s ·i:,ed 6 vidence of their

�-�:-.::, i �: �_: .::: sh:::.· 'e th,.d:. i-2.c forme the nppe:;.� end. of t:.h8 cableway.
- - ·· · · - :i :.f' G :: ;.!�:.- :: · -t fot:Y� fr::;et abo1rc t1:-le qu.a.r::��r floo::r· ; �just as t!1e pie -

:: 11 ··�ho : �·-�-� :::.�� l !.�.J :;� tk1c�s i.s h;,.cl sl"!Ol::_ , ·wc!s "i:.?'10 ccv·e er1tr\&nc0 , a l1olc
· ·'.�··: ·v� �:�!:-) ·. ':, ::_r: c.:_, . .i!!C'C81"' ·� Be1:ea.tl:. tl1is l�ole , ct.r..d poir!"t:iing do111n1[�rd

::· .:- ::: : .. :-:(1 : �·-b 1>::::· .c:;.1 quickly e:,2ded in a pool o·? w.s.tar. As Tom
· . · · · · -� :- :,· L -:: j y� '.,:x . ot -�he p:J:-1 (le3 s than 'i:,):n--ee feet deep) . War-

- .. : '-·..:.·: . :.:. ·::.;:i..;--.-·- �;.:;- c c.; . ·J.d errC.e:r the UfYJGl") hole .

. :: u:::.'cel:;- ·c.hr�e i 'eet bac:� £':rom the face of the qt'..2.rrJ' he found a
:: .l.. - - : c:�,. ·c 11�.:::· :::·001.. about f:Lve ±'eet across 1 and just -tall enough to

_: _:. :..:-.. : . L: } :..f: t.e t.hrc t h:is head into a snlc'.11 , blind hole in the'"' roof of
. . . ·::. c ;:>t.::, . 'Y:!::. :::'loo::., s J.ope d into a sr.1,2.ll inde11tat::..on in the wall of the
�- :. ·,; ; fc·:..·;1:ir1::'. f.. s;:1a�.J anti-ch.2.ri1b8i' which Wi:·.S .filled ·,vi th water.

- '-::c. }.:i.:.1[::::c:; ,2·. :�i , .. t let dm·,n, becc.use t 1c cave could be classed only

_ ag,� 2 ·,:'..' 6
CCR lfo . 6 7/2L/53

c.s a shelter , Tom a1d Warren called the rest of the party up to the
qu.a:try so that they, too , could share in the •i discovery'' . Tom, and I:.el
fou.:.,d a fiss ure whieh ran at an angle from the cave to the top of the
q_..;.::n·y. They found that, after digging i:;.way s ome of the loose s oil that
tad fc.llen iP- , a ma:1 could enter the fissure •

Q, ,., . .,

• T::: amount of f·.1rther probing could . enlarge the fissure into a cave
1r.rill have a cav,� if we bave to dig one) . Saddened by another n let.-·
_·· , the party he, ,.ded back to the .-;armth and dryness of their cars .

It 'i ,?. 3
· no longer raining . It was now s nowing2

In retrospec t , we feel that the trip was not entirely a lost cause .
:. ::: 1·1 .:d s uccessfully traced a cave ru.-nor to i ts source , and we had a lot
of fu.D doing it, de! ;pi te the rain and snow . S urely our perseverance will
::; :):·,;,:; day be reHarded. wi th a rea.l , dark, s telagtite filled cave "

GOAT SHELTERS

by Chc.rles H . Harris on

'l'he f!oat .3helti . rs are 7 /10 mile wes t of the &.rlow Pass guard s ta.­
°< ,:;.:: :: c·n ths Hot:ntai:1 Loop High',,&y of v!ashington and were explored by
8'.r r1es Harrison an,� Stuart Perr'Y on May 30, 19$3 . Carol and Joan Mar­
s t�:n .,:ncl Wins l ow Tr 1eblood were in support at the car.

· : :· pc1.r'-::eci. at ;.?.. tur ,'.) U'C on the highway where it most nearly approached
·'- �-- - ClJp·:..:!""':i. 1· e �p�r o:: Le�·1is Peak. Bea:(ling to the right, once acr-oss a
: :. , . :-:_:� c: rc�:� : ·,: e fo ·,r,.d op3i1 pe·i:,ches and 12,ter, do:-m logs to help us climb
:· :· ·,;�· :,.·:. r-.;;�:. tb:. s lidn ma�le . On the lower slope the nec.r-ba.renes s of the
�· :i. · ' ..• �: c-f t� -9 "i:.ree.s ; .:ade raute- finding easy and ,1e tad our down logs pie­
: ·::: :. �-. l':·:: n 1,, s n:::.t th0 better leafed-out brush .

'""' �- : .

s:d ·ting and c : i_imbL:ig J.eft along ti::e base oi' the rocks WG got on a
:,�.:s ·�-s;r, s J.E.nti.; ,g up and right t::i the cave mout.h guarded by a cedar
:c (, i s ,.� shaz;fy dog mute: -- Class 2 , but belay points j_f you in­
k:. :U.s C:. b::>ots are noe .cd en the brush z.:r1d .:i.dequate 01:. the rock •

. \.. : ·-·,..
v.1 .• . ::: Ot'B.rte1� .

- - - - s}:e: ··�.:; r· i ·S� { elJ .. COilS is ts of an i .� ... os�_ng ca:v-e-moutl1 .. I t is about
: : _- - -; ;. -:-: i.c2 : : : i i:.,. · :.he f1·ac tu.r·ed. but ke,'".:;d-:Lr:. li!1te l s01r:e feet above
·-: : · ::. ::::� ::; :�ng flc0r . :rt fu;,nels be.ck fo1� e,bout J2 fee t , with space enough
c ..: :. ' : ·;:,i- .s lev-;:. �- of - �he lintel to acconunodate ·che af orementioned shaggy
- .,._ " Tt-2 :cocl, i.5 �� :�neou.s ; the cave .s.pper.? rs to be t;:i.e res ult of locally
�·::::: t:.o:,:" wea:the:cj np; . 'I'here are go,3.t droppings on the ledge flo-::ir, and
.: c:: .�-- s : ::�n.ge of Ha �,iro A pre-vi.cus exploration is raported (by the Ver­
J. :, ·�. �·c. :;�er7·) .

L:o ldng c :1t tb: cect �r is on your right, .::.nd ·cha road , curving

CCR No , 6 7/2h/S3

.. iilliliiliiiiiiiil-;-

-8 1igb:i;ly, is 3.50 fE!3'G below and 450-500 yards away.
c:. t- its ne.;.res t poir,t .

0
It bears 60 true

1,.1e cl..rop�:ied dovn to the base of the rocks and contoured along and
-.:ic::.:)H ·i:,l1em abcut 3 00 yards , crossing a draw which leads up to the s ky­
li i3 " Beyond this we reached a point from which we could see under a
:·eek overhang 60 foet or so s.1:ay, and also up to a larger opening 1risi­
L::..c :::1�0:n t.be highwl y. This s lope is not too s teep a.rid the route should
:i8 n0 :1,ore th2.n Class 3 . If any obs tacle exis ts , a route up the gully
;.,,:; c :.�.'.)s seC:. , and dm n 50 or 60 feet of rappel from the ridge top to the
8pG nb.g shou1d cer·�ainly go . Tnis traverse took 20 m:lnutes .

net.urn to the car took 3 0 minutes . The brush wa�; heavier 'Jn our
::·0·:t,3 b;;.c,c to the G reek, and the mos t practical w&y tc the upper open­
in::; \·:ou1d ba that 1 1e took, excluding ·r,he detour to the lower shelter "

AN UNUSUAL CAVE IN TRAVERTINE

by W . R . Halliday

:i'c :::."i":.ltio:1 Cav :l , a few miles northeas t of .So:ia '3prings , Idaho , was
fs ·,:,:.!s::·J.y a no ·ccd t :.uris t attraction, and is s till ir .. dicated, albeit
s c:·,, �:,,::c:i:, i.r:co1�1-ect1y, on ma."'ly road maps of southeastern Ida_io . Re­
, L. �:..:tJ.e in a9pea!'3.P-Ce and oc�UTrance , i t seems s tra�1ge that it has re­
' ,:::·.,:·- · ' 3) ove�:_ook3d by speleologis ts .

Tl:e 1 ,caJ.J..;r-:- nld opinion of the origin of the ce:ve , despite its
}_ ".:�c.. ::�c �1 c-t t:·1c ap ;;x o_ a grou..p of hot spring terrace[: , holds it to be
-�:: .) r-2s cit f ,•ado ::;c solution. The only known speleo10gic&l mention of
�.!.1:: c �:ve (:;_) wc:.s b y a writer tota.lly unfarrilfa.r with h:; t spring tcr­
:·2_:�c:� , c nd. wb - the refoTe totally mis desc ribed the ai·ec . It 1-�as with
:: :: : .:: �. :lc:::,·a.")J.E: su:("pl"'ise ., t ie ref"ore , tn.at the writer found himself enter­
:.. :1:; t�1� h,:>..:..J.0-::·1 inLrio:r of n gour (rims tone terrace) , extern�lly iden­
·�ic.:]_ , c: :·:::G-:. ·::. i'or i ts large siz e , to that s urround:1.ng ai .,y rims tone
· ·� :- �l i:1 c.:1;;� J i:""l8s ·C.)1Je cc;ve e

Upon :c:G.P:.· ing 'Lhe cave ; it became obvious that t11e course of the
c-:: 0:; • .1'� ith?ully fo 1 "'i m,ed the outlir.e of the terrace . Since this cculd
·c-:: f:. _.lo,,-eci for a 0.is tance of over 3 00 feet ., it was appa:(·ent that this
::::: Jlo;: interior ,.Jc3 by no means accident.aL .'!'he que s tion of the mode of
o:·:·. gin of the cave then arose .

TI1 ·:, cres t o: the terrace in which Format.ion Ca-.re is located ris E s
&b :,t:.t 6 feet above the lowest point i n the now-dry pool wr.•.ich i t for­
::;:.r·ly -ncc-;npassed, and about 10 .feet above its base at its midpoint .
\s is typical of s uch terraces , its height from the base hne becomes
progressively less on each arm until it blends indi8tingu:lshably with

(1) Bischoff , E.W . Caves of the Far Wes t . Bull . USS u :21, 19u2 .
Page 4 of 6

CCR No , f,, 1 /2u/�,

:
�
\./'\
0 �
°'

0 0 ::.:,
!Z 0
.

°'

�

w

l .

I I

/
FOHW\.TION CAVE
Caribou Co . , Idaho

Compass & Tape Survey
by Anderson, Halliday, & Melville
Salt Lake Grotto , N . s . s .
6/7/53

(_

Section
A-A '

A 1

®

1 inch � 25 feet
� �o 21S 5p 751 10,0

m.st1:1.nce :i. n feet

@

N

Magnetic

adjoining terrace flows of equal height.

The interior of the cave proved of considerable interest, and of
aid in deciphering the origin of the cave o The inner wall in all loca­
t� �ns takes the form of a steep travertine cascade , levelling out at
the floor to fonn a 1:·l"oad platfonn. In a few areas , it is possible to
slip between the s teeply inclined ceiling and the margin of this plat­
form and observe thal; its edge curves abruptly downward to form another
terr.ace level about h feet lower. The outer wall and ceiling are in­
variably one and the same . Near-vertical at the base , i t is of pre -
gres sively but irregularly arching nature . Throughout the majority of
its considerable extont, it approximates a 45 degree angle � In a half­
dozen points it lacki; contact with the inner wall by distances of a few
inches to about a me·:;er. Most of thsse appear to be natural, though
somewtat modified by tnano

The morphology of this unusual cave thus strongly suggests that it
was fonned by a gour which developed at the base of an overflowing hot
sp:i:ing terrace po", , and , during its growth, arched backwards in typi­
cal gour fashion to rn.ake contact with the pool wall . The leading objec­
tion to this belief Ues in the fact that some rims tones , 1 to 2 inches
in height, show an ill-defined central space . Although vE;�:tJ.J· differ­
ent in aprearance , until all the processes involved in both these cases
are e:>.'Plained, some doubt must remain. NeverthP.less , pending further
studies , there is evr3ry reason to believe that Fonnation Cave and simi­
lar, smaller example!, a few dozen yards away, are the result of coal­
esGe,1ce of gour and -�errace wall in an unusual hot spring travertine
de;JOSit ,

Distr:�bution Ll.st - Cascade Cave Report

(1) �-.iilliam S . Hill , Heathcote Road, F .O . Box 105, Kingston, New Jersey
(1) I- an T. Sanderson, 325 N. Li.5th St. , New York 19, New York
(1) Charles E . :Mohr, Audubon Nature Center , Greenwich, Conn .
(3) Robert H . Flack, Apt . E , 619 Beacon Road, Silver Spring, Mdv

(l) Seattle Mountainners , Inc . , Box 122 , Seattle ll, Washington.
(J.) Ronald Todd, Uni ,,ersi ty of Washington Library, Seattle 5 , Washington.
(l) Colorado Grotto , %John V. Thrailkill, 1611 Quebec St. , Denver, 7, Colo .
(l) Southern California Gro·:.to ,%Richard Logan, 2801 Virginia St. ,

Sc1n'c,a Monica , Ca1ifornia
(l) Stanford Grotto , %.School of Mineral Science::3 , Stanford, Calilornia
(1) Salt Lake Grotto J %Wm. R. Halliday,. 270 J st . , Salt lake City, Utah

CCR No . 6 7 /24/53

