

A Cascade Bicycle Club Event

February 26, 2012

For riders taking the ferry over from the Seattle ferry terminal please access the dock via the special bicycle only entrance just north of McDonalds. Your bib number is your ferry ticket and must be presented at the gate. The ferry LEAVES at 7:55, 8:45, 9:35 and 10:35 am.

Chilly Hilly Route is Counterclockwise Around Bainbridge Island

L = Left R = Right X = Cross BC = Becomes CS = Continue Straight

Miles			Miles		
0.0		Winslow Ferry Terminal (Port-o-potties)	16.3	L	Battle Point Park Fundraiser for the B.I. Rope Skippers Club – Food For Sale (Port-o-potties and mechanic)
0.2	R	Winslow Way (Mechanic)	16.4	L	
0.4	L	Ferncliff Ave NE	16.9	R	Miller Road
0.6	R	Wing Point Way	17.2	BC	Fletcher Bay Road
1.2	L	Park Ave (BC - Grand Ave NE)	19.0	L	Bucklin Hill Road
2.5	R	Ferncliff Ave NE (BC -Lofgren Rd)	19.3	L	American Legion Hall – Cider Stop Free food and drink (Port-o-potties)
3.2	BC	Moran Road	19.4	R	Bucklin Hill Road
3.6	R	Manitou Beach Dr (take right fork)	19.5	L	Lynwood Center Road
4.4	L	Falk Road NE	20.5	R	NE Baker Hill Road
4.9	L	Valley Road	22.1	L	Crystal Springs Rd(BC - Pt White Dr N)
5.0	R	Sunrise Dr. NE (Mechanic)	25.0	R	Pleasant Beach Road (Lynwood Center - Port-o-potties)
7.8	L	NE Lafayette Ave	25.7	CS	NE Oddfellows Road
8.3	L	Euclid Ave NE	26.2	R	NE Blakely Ave
8.8	L	Phelps Road	26.9	CS	NE Halls Hill Road
8.9		Frog Rock	27.7	BC	Rockaway Beach Road NE
9.1	R	Hidden Cove Road	28.7	CS	Eagle Harbor Dr NE
10.6	X	Highway 305 (use caution!!!) (Port-o-potties)	31.4	R	NE Blakely Ave the becomes Wyatt St NW
11.0	L	Manzanita Road	32.0	R	Grow Ave NW
12.1	L	NE Bergman Road	32.3	L	Winslow Way W
12.3	R	Peterson Hill Road NE	32.4	R	Madison Ave
13.3	R	Miller Road	32.5	L	Bjune Dr SE
14.3	R	Arrow Point Dr.	32.6	R	Bjune Dr SE – road turns down
14.8	L	Frey Road	32.7		Finish Line Festival – you made it! Enjoy the Chili Feed and other concessions that are fund raisers for local charity groups. (Port-o-potties)
15.9	L	Battle Point Drive			Rider Day of Event Emergency Number (206) 841-9665

To get back to the Seattle ferry, continue on the road through the finish line, back up to Winslow Way, and take a right. At Olympic Dr SE, take a right and you are at the ferry. The trip back is FREE. Return ferry times are listed on the front of the map.

Special thanks to the Chilly Hilly 2012 Sponsors

GroupHealth

B.I. Cycle Shop

