

TERRY TEMPEST WILLIAMS ON AMERICA'S EVOLVING IDEA

YOSEMITE'S TRADEMARK SCANDAL | YELLOWSTONE 2.0 | POINT REYES GOES GREEN

SIERRA

EXPLORE. ENJOY. PROTECT.

COMMON GROUND

THE NATIONAL PARK SERVICE TURNS 100

THE MAGAZINE OF THE SIERRA CLUB

JULY/AUGUST 2016

\$4.95US \$5.95CAN

SIERRAMAGAZINE.ORG

Equip the Kids

The National Park Service centennial is the perfect opportunity to get out in the wild with young ones, especially since fourth graders and their families get in free through August. Help kids take on any terrain with gear that's safe and comfortable. —*Leslie Hsu Oh*

BLACK DIAMOND's First Strike Trekking Poles are perfect for day hiking, backpacking, mountain climbing, and snowshoeing. Adaptable for any season, these 13.9-ounce sticks are a favorite among kids and petite adults. An easy-to-use adjustment feature allows the poles to grow with their owner, from toddler to tween. They help small legs move faster and provide back and knee support, so little ones won't need to rest (or be carried) as much. \$55, blackdiamondequipment.com

Hiking shoes with sticky, durable soles are crucial to children's safety during outdoor adventures. Parents and caregivers should consider investing in **MERRELL's Capra Waterproof Boots**, whose bottoms don't slack on traction. Their eye-catching design also keeps tiny toes dry—and smell-free. \$70, merrell.com

Hand a knife to a kid? Yup, if that kid is nine or older and the knife is the **LEATHERMAN Leap**, which is equipped with 12 other handle-any-situation tools (blades are removable). Flip out a saw, a ruler, tweezers, wire cutters, screwdrivers, and more. Your young explorer will feel like Inspector Gadget, and you can rest easy knowing that safety locks keep smaller fingers out. The handle is configured so that the knife opens safely, away from hands. \$50, leatherman.com

What kid doesn't want their electronics juiced up? **BIO-LITE's Power-Light Mini** is more than just a flashlight—it also charges cellphones, tablets, and cameras, even in the backcountry. It provides 52 hours of light (choose between white lantern, red night vision, a red-and-white strobe, and the classic white point) and can be mounted on a bicycle. Our kid testers kept it in their pocket at all times, even when they weren't hiking. \$45, bioliteenergy.com

ON THE WEB

For more gear recommendations, go to sierramagazine.org.

With children's needs in mind, **OSPREY** redesigned its Ace backpack series to provide excellent cushioning and ventilation as well as an adjustable back panel and harness—both slide five inches up and down—to keep the weight close. The **Ace 75 backpack**, for ages 11 to 18, includes cool features like a rain cover, a fishing-rod loop, and a trekking-pole attachment. Its innovative LightWire frame allows a range of movement and can handle heavier loads. \$180, ospreypacks.com

FROM OUR WEBSITE

Coal's Toll on Turkey

sc.org/turkeycoal

Photographer Kerem Yücel has spent the past year documenting life in Turkey's coal-adjacent communities. "Some of these villages are like a scene from *The Walking Dead*," Yücel says. "There's no one left." His photos show what power plants do to the humans who have the misfortune of living near them.

When Animals Attack... Drones

sc.org/drones

Conservation biologists rely on GPS collars, remote cameras, and drones, but it's troubling how intensely wild animals are tracked and surveilled. Maybe that's why these three videos of a chimp, a hawk, and an antelope fighting back against encroaching drones have gone viral.

Hope for Biocrust

sc.org/biocrust

In deserts around the world, biocrusts (communities of lichens, mosses, and cyanobacteria that form a thin, crunchy layer on the land) play a critical but overlooked role. If disturbed, they can take centuries to recover. Scientists are discovering ways to speed up the healing process by growing biocrusts in greenhouses.