


Tollgate Farm Park

LEGEND

- Parking/Trail Entry
- Public Restrooms
- On-Street Detour
- Main Trail
- Additional Trails
- Water body
- Freeway
- Primary Road
- Secondary Road

PLACES TO VISIT

VISITORS CENTERS

- 1 Duvall Visitors Center
- 2 Snoqualmie Falls Kiosk
- 3 North Bend Visitors Center
- 4 North Bend Ranger Station
- 5 Cedar River Watershed Education Center

FARM STANDS AND MARKETS

- 6 Duvall Farmers Market
- 7 Local Roots Farm Stand
- 8 First Light Farm
- 9 Carnation Farmers Market
- 10 Remlinger Farms
- 11 Baxter Barn
- 12 North Bend Farmers Market

MUSEUMS AND HISTORIC SITES


- 13 Dougherty Farm House
- 14 Fall City Historic Walking Tour
- 15 Tokul Trestle
- 16 Snoqualmie Falls Hydroelectric Museum
- 17 Northwest Railway Museum
- 18 Snoqualmie Valley Historical Museum

HIKING

- 19 Tolt Pipeline Trail East
- 20 Tolt MacDonald Park
- 21 Snoqualmie Point and Rattlesnake Mtn. Trail
- 22 Little Si Trail
- 23 Rattlesnake Ledge

WILDLIFE VIEWING

- 24 McCormick Park
- 25 Chinook Bend Natural Area
- 26 Carnation Marsh Natural Area
- 27 Three Forks Natural Area
- 28 Meadowbrook Farm


TRAIL DETAILS

LENGTH AND GRADE: 31 miles following a mostly flat railroad grade with 322 feet of elevation gain from Fall City to Snoqualmie.

SURFACE: Crushed rock and original ballast surfacing from Duvall to Rattlesnake Lake with a 2.5 mile on-street detour around the historic Snoqualmie Mill Site. Former railroad trestles along the trail have been upgraded with hard-surface decking and hand rails.

ACCESSIBILITY: Due to the crushed rock surface, the trail is not readily accessible to people in wheelchairs.

USERS: Frequent users include mountain bikers, hikers, horseback riders, birders, walkers and more!

DISTANCE: (miles along the trail)

	Duvall	Carnation	Fall City	Snoqualmie	North Bend	Rattlesnake Lake
Duvall	-	9.2	15.1	20.8	25.7	31
Carnation	9.2	-	5.9	11.6	16.5	21.8
Fall City	15.1	5.9	-	5.7	10.6	15.9
Snoqualmie	20.8	11.6	5.7	-	4.9	10.2
North Bend	25.7	16.5	10.6	4.9	-	5.3
Rattlesnake Lake	31	21.8	15.9	10.2	5.3	-

The Snoqualmie Valley Trail is owned and maintained by King County Parks and Recreation. For more information visit: kingcounty.gov/parks

PARKING AREAS

DUVALL

- Main St. NE & NE Virginia St. (Park & Ride)
- Main St. NE & NE Stephens St. (McCormick Park)

BETWEEN DUVALL & CARNATION

- Fay Road off of SR 203*
 - Stillwater Wildlife Recreation Area off of SR 203*
- *Discover Pass needed

CARNATION

- Entwistle/Milwaukee (Nick Loutsis Park)
- NE 11th St. (Griffin Creek Natural Area)

FALL CITY

- SE 356th Place

SNOQUALMIE

- Tokul Road and SE 60th St
- SE Reinig Rd. and 396th Dr. SE

NORTH BEND

- NE 4th and Ballarat Avenue
- Iron Horse State Park parking area* across from Rattlesnake Lake

TRAIL NOTE

The trail ends at a set of stairs leading up to Tokul Rd. and continues for 2.5 miles as an on-street detour around the Snoqualmie Mill Site to another set of stairs up to the trail at SE Reinig Rd.


Elk at Meadowbrook Farm


Biking on the Snoqualmie Valley Trail

Welcome!

to the Snoqualmie Valley


The majestic Snoqualmie River Valley is situated between Seattle and the foothills of the Cascade Mountains.

Savor
SNOQUALMIE
VALLEY


Savor Snoqualmie Valley is a collaborative effort to celebrate and promote the local food and farms, arts, culture, heritage, outdoor activities, and independent businesses of the Snoqualmie Valley.

SNOQUALMIE VALLEY TRAIL MAP

A River Runs Through It


Long before explorers came to the Pacific Northwest, the Snoqualmie Tribe, or People of the Moon, settled in the area to partake in the abundant resources: salmon, wildlife, and vegetation that rely on the river. The river later attracted European settlers, who used it as a transport system for timber, and then, once cleared used its fertile soils to farm and provide food for the surrounding communities.

The Snoqualmie Valley Trail parallels the river and occupies the historic path of a spur line of the Chicago, Milwaukee, St. Paul & Pacific Railroad. Today, the river connects the Valley communities, sustains its farms, provides aesthetic value and recreational opportunities, and is filled with salmon and other fish species.

For more information visit:
SavorSnoqualmieValley.org

For more information visit:
SavorSnoqualmieValley.org

With generous support from:


DUVALL

The beautiful City of Duvall is at the northern most point of the Snoqualmie Valley Trail. Duvall is surrounded by scenic farms that produce artisan cheese, gourmet mushrooms, and heritage pork. It's also known for its artistic flair and charming main street that provides opportunity for viewing art as well as many unique shops and restaurants!

Places to Visit:

- Historic Downtown and Shops
- McCormick Park
- Historic Railroad Depot
- Dougherty Farm
- Duvall Farmers Market (May – October)
- Tolt Pipeline Trail
- Public Art on Main Street
- Duvall Visitors Center
- Moss Lake Natural Area


Farm Stand at Local Roots Farm

CARNATION

The scenic City of Carnation is situated between the Snoqualmie and Tolt Rivers, and flanked by parks and farms that create a small town agricultural feel. The 574-acre Tolt-MacDonald Park offers camping and hiking by the river, and nearby farms offer u-pick berries in the summer, pumpkin patches in the fall and u-cut Christmas trees in the winter. The historic downtown has fun, unique shops and eateries that are very welcoming to visitors!

Places to Visit:

- Historic Downtown and Shops
- Tolt MacDonald Park
- Many farms, including: Remlinger, Oxbow, Jubilee, Harvold, and Carnation Farms
- Tolt Historical Museum
- Historic Vincent Community Center
- Carnation Farmers Market, (Tuesdays May – October)
- Blue Heron Golf Course and Restaurant
- Chinook Bend Natural Area


Keystone Cop volunteers greet visitors at NW Railway Museum

FALL CITY

Just downstream of the Snoqualmie Falls is the historic town of Fall City nestled between the Snoqualmie and Raging Rivers. Fall City has a thriving art scene and offers many unique attractions, including a downtown sculpture walk, tree house lodging and a theater in the woods!

Places to Visit:

- Historic Downtown and Shops
- Fall City Historical Society
- Interpretive sign walk
- Fall City Park
- Snoqualmie River and Raging River
- Farms tours at Baxter Barn
- Sculpture Walk on Main Street
- Snoqualmie Falls Forest Theater
- Quigley Park
- Twin Rivers Golf Course


Snoqualmie Valley Trail Tokul Trestle

SNOQUALMIE

Best known for beautiful Snoqualmie Falls, the City of Snoqualmie is a small town with many historic attractions including Snoqualmie Valley Railroad excursions. Its eclectic stores, art venues, and restaurants offer something for everyone, including a family-friendly brewery. More than 30 miles of trails allow for walking, hiking, biking, and horse riding. Picnic spots include Railroad Park and along the river at Sandy Cove.

Places to Visit:

- Historic Downtown and Shops
- Snoqualmie Falls Park
- Historic Snoqualmie Depot at the Northwest Railway Museum
- Art Gallery of SnoValley
- Riparian Forest at Sandy Cove
- Centennial Log Pavilion
- Mt. Si Golf Course & Restaurant
- Three Forks Natural Area
- Snoqualmie Point Park
- Meadowbrook Farm


Twedes Café (AKA Double R Diner) from Twin Peaks

NORTH BEND

The picturesque City of North Bend sits in the shadow of the iconic Mt Si. This small town is a paradise for outdoor enthusiasts, just a step away from hundreds of miles of hiking and mountain biking trails, as well as destinations for kayaking and rock climbing. Its historic downtown includes unique shops and restaurants that welcome all who are coming off the trail!

Places to Visit:

- Historic Downtown and Shops
- North Bend Visitors Center
- Tollgate Farm Park
- North Bend Farmers Market (Thursdays June - September)
- Mt. Si and Little Si Trails
- Train Depot
- Snoqualmie Valley Historical Museum
- Rattlesnake Lake Recreation Area
- Cedar River Watershed Education Center