

History of the C2C Trail

Native Peoples Presence

The C2C Trail is located within the traditional homelands of the Ampinefu or Marys River Band of Kalapuya, Wusi'n or Alsea People, and the Yaqo'n or Yaquina People. Following the Willamette Valley Treaty of 1855 (Kalapuya etc. Treaty), Kalapuya people were forcibly removed to reservations in Western Oregon. In 1865 the Coast Reservation lands of the Alsea and Yaquina people was severed by an east-west corridor between the Alsea River and Yaquina Head, a corridor through which the C2C Trail now passes through the Coast Range. Today, living descendants of these people are a part of the Confederated Tribes of Grand Ronde Community of Oregon [<https://www.grandronde.org/>] and the Confederated Tribes of the Siletz Indians [<http://www.ctsi.nsn.us/>]

The Initial Effort: 1972-1983

1974

Phil Delucci, forest landscape architect for the Siuslaw National Forest, in a memorandum “to the files” attached a report, Oregon Coast-Willamette Valley Trail, compiled by Marty Wong, a recent graduate of the Oregon State University (OSU) School of Forestry.

1976

Jack Remington, Coordinator of the Oregon Recreation Trails System, sent a memo to the Planning Coordinator of the Siuslaw National Forest requesting that the final plan for the Marys Peak Unit “include a ‘through’ trail which can fit the long range Corvallis to Coast concept.”

1977

The Siuslaw National Forest received a proposal from the Corvallis-to-the-Sea Trail Committee (Baker, F., et al.) which included justifications for the trail and gave a general route description. The committee, comprised mainly of OSU students, asked that the proposal be considered in the public input for the Alsea Planning Unit land-use planning process.

1978

Scott Carruthers, an intern at Oregon State University, prepared “A Development Plan for the Corvallis to the Sea Trail” for the Corvallis to the Sea Committee and for Jack Remington, Coordinator, Recreation Trails System, Oregon State Parks and Recreation Branch.

1980

In May, The Benton Bulletin newspaper in Philomath carried the story that the U.S. Forest Service and Benton County Boy Scouts had dedicated a rebuilt North Ridge Trail on Marys Peak. This trail, dedicated to the memory of Eagle Scout, Raymond Easley, was to be part of the Corvallis-to-the-Sea Trail route. The article also stated: “the Forest Service, with the help of the Corvallis-to-the-Sea Trail Committee and other groups such as the Scouts, hopes to extend the trail to Old Peak Road in the near future.” [note: this extension was later completed and is part of the currently proposed route.]

A stakeholder meeting was convened by the Bureau of Land Management (BLM) at Peavy Hall on the OSU Campus. The goal of the meeting was to correct misconceptions and air views in a public forum. A November 26, 1980 G-T story summarized the meeting under the headline: “Landowners cite reasons for opposing trail to sea.”

Summarizing the experiences from 1974-1980, the January 1982 issue of “American Forests” contained an article by Corvallis freelance writer, Jim Yuskavitch: “Trail on Trial.” It said, in part: “The tortuous progress of this project raises serious doubts about whether recreation and timber harvest can ever be entirely compatible.” Several timber representatives were quoted. The article also predicted that a future trail would be kept on public lands as much as possible, using logging roads for short segments where necessary. Eventually there would be a trail, with modified route and aesthetic compromises, but it would be years, even decades, before the entire project was completed.

The Second Attempt: 1991-1997

1991

Two reports (likely these were class projects) were prepared by OSU students for Siuslaw National Forest use.

Corvallis-to-the-Sea Trail Proposal. Young, C., R. Whipple, T. Heinlien, and C. Meredith. Prepared for: Dr. R. Johnson, OSU Forestry Instructor and Cindy Glick, Alsea Ranger District, Recreation Planner. This was a 31-page proposal for a mainly roaded route via Harlan, Big Elk campground, Tenmile shelter, and Ona Beach.

Corvallis to the Sea Trail (proposal). Howard, S., K. Manderbach, G. Meyer, and P. Meyers. Prepared for Cindy Glick, Recreation Planner, Alsea Ranger District, Siuslaw National Forest. The proposal included 36 pages with descriptions of four potential routes, and numerous appendices including one of an undated report “Proposed Segments for the Corvallis to the Sea Trail” (26 pp) containing summary position statements from USFS and BLM as well as Willamette Industries and Georgia-Pacific Corporation.

Corvallis Gazette-Times, July 25, 1991 – Headlines read: “Corvallis-to-the-Sea concept born again” -- “Call it ‘The Trail That Wouldn’t Die’.” This article included an interview with Cindy Glick, recreation planner for Siuslaw National Forest and provided information on the latest trail effort. The article stated: “The on-again, off-again Corvallis-to-the-Sea Trail is on again. And this time it might even become a reality by 1995 or 1996... Glick said she would prefer to restrict it to mountain bikers, horseback riders and hikers...The dozen or so landowners whose property is affected are again resisting the concept, but a switch in routes and a change in attitude has Glick hopeful that an agreement can be reached.”

1993

In the fall of 1993, the BLM and USFS entered into a Memorandum of Understanding (MOU) to develop an interagency management plan for the Corvallis-to-the-Sea Trail. They agreed to share responsibility for planning and related capitalization of construction projects. The MOU became effective 11/16/93 and expired 9/30/97 and they agreed to document guidelines for: Staffing

and Duties; Lead Agency Responsibility; Funding; and Planning Process and Schedule.

1994

Another trail plan was prepared by OSU students for the Siuslaw National Forest. Corvallis to the Sea Trail Proposal. An OSU Senior Project dated May 1994 by Brock, A., S. Christensen, D. Drinkwater, and K. Glaubert was prepared for Carl Davis, Recreation Group Leader/Forest Archaeologist, Siuslaw National Forest.

On July 11 the Corvallis-to-the-Sea-Trail Project was presented to the USDI Bureau of Land Management. The Project had unanimous support of management. Commitment was made to complete the planning phase in FY'95. The development phase was estimated to last from 3 to 5 years.

At a July 26 Corvallis Watershed Management Advisory Commission Meeting the City of Corvallis opposed allowing the proposed trail route through watershed lands.

Subsequently Forest Service and BLM recreation resources dwindled to the point of barely maintaining existing trails and facilities. A "no-new-net-trail-miles policy" was adopted for the Siuslaw National Forest.

2003-Present

In March 2003, a meeting was held in Corvallis to determine the interest in renewing the effort to establish a non-motorized recreational route from Corvallis to the Oregon Coast. This meeting led to the organization of the grass-roots Corvallis-to-the-Sea (C2C) Trail Partnership. Since its organization, the C2C Trail Partnership conducted many thousands of hours of trail route exploration and maintained the flagging for construction of new trail segments. Early key accomplishments by this new organization were:

- Technical assistance grant from National Park Service Trails Assistance Program
- Siuslaw National Forest permission to flag proposed trail segments
- Received Federal 501(c)3 and Oregon non-profit incorporation status

- Negotiated permission agreements for the critical trail links across public and private lands.

An important part of the process to establish the trail was public outreach, both to share the vision and to listen to stakeholders and communities along the trail corridor. The complete C2C Trail route was submitted to the Siuslaw National Forest in June 2010.

The Siuslaw National Forest committed to begin the environmental assessment (EA) for the trail in FY2011 and accept the route as part of their trail system. (They eventually reversed these commitments and required a special use permit.)

For many decades the trail project was in the management plans of the Siuslaw National Forest and the Bureau of Land Management. As recently as 2010 the Partnership's proposed trail on National Forest land was to be a National Forest trail. The Partnership completed fine-tuning the 65-miles of trail routing from Corvallis to Ona Beach in 2010. Taking a "go slow" approach, the Forest Service in October, 2012, limited the first special use permit for trail construction activities in the eastern half of the trail.

The C2C Trail Partnership submitted a special use permit application to the Siuslaw National Forest in January, 2014, for permission to build, maintain, and manage the eastern half of the trail from Corvallis to Big Elk Campground. Now these trail miles were proposed to be made the responsibility of the Partnership under the special-use permit.

Following several years of negotiations and an environmental assessment, in July 2015 the Forest Service and the C2C Trail Partnership entered into a special use permit agreement for the 5-miles of Forest Service lands on the eastern portion of the route. New trail construction was completed in 2016 and signs and maps completed in 2017. The eastern half of the trail was officially open!

The western half of the route was approved by the Forest Service in November, 2018. It took 3 more years to build connecting trail sections in the western half and finally make the decades-long vision a reality in 2020.