

Illustrations / maps / notes /
bibliography / index
6" x 9" / 272 pages
ISBN 978-0-87422-373-6
Paperback \$27.95
AVAILABLE IN MARCH 2020

Carbon River Rain Forest

TAHOMA AND ITS PEOPLE

A Natural History of Mount Rainier National Park
Jeff Antonelis-Lapp

A magnificent active volcano, Mount Rainier ascends to 14,410 feet above sea level—the highest in Washington State. The source of five major rivers, it has more glaciers than any other peak in the contiguous U.S. Its slopes are home to ancient forests, spectacular subalpine meadows, and unique, captivating creatures.

In *Tahoma and Its People*, a passionate, informed, hands-on science educator presents a natural and environmental history of Mount Rainier National Park and the surrounding region. Jeff Antonelis-Lapp explores geologic processes that create and alter landscapes, interrelationships within and between plant and animal communities, weather and climate influences on ecosystems, and what linked the iconic mountain with the people who traveled to it for millennia. He intersperses his own direct observation and study of organisms, as well as personal interactions with rangers, archaeologists, a master Native American weaver, and others. He covers a plethora of topics: geology, archaeology, indigenous villages and use of resources, climate and glacier studies, alpine and forest ecology, rivers, watershed dynamics, keystone species, threatened wildlife, geological hazards, and current resource management. Numerous color illustrations, maps, and figures supplement the text.

Jeff Antonelis-Lapp, a former adult and continuing education instructor for the Muckleshoot Indian Tribe, spent ten years teaching on western Washington Indian reservations for The Evergreen State College. After moving to campus, he taught environmental education, natural history, and writing. He holds an M.Ed. in science education from the University of Washington.

"We rise to see Mount Rainier looming on the horizon, calling. We cancel meetings, grab our gear, slip a copy of this book into our pack, and go. The mountain has many secrets...Antonelis-Lapp parts the mists for us to better see the history, legend, and nature of Tahoma."—Jonathan B. Jarvis, Mount Rainier National Park Superintendent 1999-2002, 18th Director of the National Park Service

"Antonelis-Lapp illuminates scientists' work with excellent first-hand reporting...and he brings back stories that will change the way we think about our mountain and our Earth."—Tim McNulty, author of *Mount Rainier National Park*, and *Olympic National Park, A Natural History*

"A masterful natural history that includes an accurate and respectful rendering of the long-standing relationship of Indian people to Mount Rainier or, as my ancestors knew it, Taqó-bid."—Donny Stevenson, Tribal Council Vice-Chair, Muckleshoot Indian Tribe

Uncommon, undeniably Northwest reads

Washington State University Press • PO Box 645910 • Pullman, WA 99164-5910
Complete catalog, book descriptions, and to order: wsupress.wsu.edu or 1-800-354-7360