

For More Information:

Rand Visitor Center
14335 Galice Road
Merlin, OR 97532
(541) 479-3735
May 15-October 15

Medford District
Bureau of Land Management
3040 Biddle Road
Medford, OR 97504
(541) 770-2200

Other Brochures about the Rogue River:

Rogue River Trail-Grave Creek to Illahe
Books about the Rogue River
Shuttle Map
Rogue River Ranch
Rogue River Float Guide

Oregon

Whisky Creek Cabin

National Register of Historic Places

BLM/OR/WA/GI-96/042-1122.32
September 1996

Bibliography . . .

llahe, by Kay Atwood, 1978.

Quotes by Lou Martin, 1976. BLM collection.

Looking Back . . .

History of the white man in the Rogue River canyon dates back to the late 1860s. Whisky Creek Cabin is one of the few remaining relics of the Rogue River gold rush era. Others have fallen victim to vandalism and the ravages of time. The cabin and surrounding area remains isolated and inaccessible except by river or trail, much like it was when early pioneers first inhabited the area.

In 1973, the Bureau of Land Management purchased the deed to the cabin. Today, Whisky Creek Cabin is on the National Register of Historic Places. It is the oldest known mining cabin, still standing, in the remote lower Rogue River canyon.

Browse around and reflect on the rugged way of life that has long since vanished from this area; but please respect this historic site or it will not be available for others to enjoy.

Location and Access

Whisky Creek Cabin is in sw Oregon, within the National Wild and Scenic Rogue River corridor. It can be reached by hiking 3 miles downstream from Grave Creek on the Rogue River National Recreation Trail.

The trail head, at Grave Creek, is 23 paved road miles off Interstate 5. Take the Merlin exit (#61) and drive west on the Merlin-Galice Road. At Grave Creek you will find a toilet (seasonal) and a small parking area. There is no overnight parking and Grave Creek can be extremely crowded in the summer time.

Trail information

Length: 3 miles (one way)

Difficulty: Easy

Use: Hikers only

Allow 4-5 hours (round-trip)

The cabin can also be reached by boat. Check with Rand Visitor Center to find out dates permits are required for floating the Rogue River below Grave Creek.

Camping

A primitive campground and restroom, located at the mouth of Whisky Creek, are accessible to both hikers and floaters. Water is available from Whisky Creek, although purification is advised.

Big Slide campground, located about 1/2 mile west of Whisky Creek on the Rogue River Trail, is accessed better by trail than by water. It contains a toilet but no water.

Settling In . . .

Around 1880, an unknown miner built the first cabin at Whisky Creek. The original structure was little more than a crude shelter, consisting of four walls, a dirt floor and a shake roof.

P.H. Rushmore filed the first recorded mining claim in the area in 1917. He sold the claim to Cy Whiteneck in 1918. Cy improved the cabin by adding a room, laying a floor and constructing the sheds behind the cabin. For several years during his 30-year stay, Cy used hydraulic mining methods at Whisky Creek bar, but the extent of his success is unknown.

Mr. and Mrs. L.M. Nichols purchased the claim from Cy Whiteneck in 1948. The Nichols' hired Lou Martin in 1957 to care for the claim. Lou added many conveniences to improve livability of the cabin. He built a solar-heated shower and a double-walled, sawdust-insulated pantry.

The flume ditch near the cabin was constructed about 1890, beginning 1/2 mile up Whisky Creek from the cabin and ending at the gully just behind the toolshed. Later, in 1905, it was extended beyond the cabin to a point about 50 feet above Whisky Creek bar. This flume ditch provided drinking water for the cabin and water for hydraulic mining at both the cabin and bar.

All In A Day's Work . . .

"You see, when you mine for yourself, you don't put 8 hours in. It's 12, 14 hours a day; time you get your breakfast, time you sweep up, do the dishes, then go to work and come in and do your cooking again. Your mind's occupied all the time. In summer you get up about 4:00 a.m. As soon as daylight you go to work. By 11:30 you'd have to quit because down in them canyons it gets hot. If you want to take a day off and go fishing you take a day off and go fishing. Which I did -- for steelhead. After trout it'd be in Whisky Creek, after salmon it'd be the river.

Even in the winter time, tho, you're always working. If you can't mine cause the creek's too high, you cut your next year's wood. I had to use a crosscut saw. I despised that thing. I never hit first base with it. But I still had to cut my wood with it, until the chain saws came out. Pile it up, tier it up, and be dry for the next winter. If you're going to stay always have to think ahead. Couldn't be like a grasshopper, play around all summer, wouldn't have nothin'."

A Miner's Life . . .

Miners bought most of their groceries and supplies from mule packers traveling through the area. Lou didn't even keep a garden -- he was too busy mining.

"In the fall of the year, I'd get my buck and can it into quart jars. I'd try to find the biggest and fattest one I could find up in the hills. You've got to go up high where they've got food and there's no ticks and they don't move around so much."

Although the miners were, by nature, solitary people, they were always watching out for one another. Sometimes they had to depend on others for help.

"It was always a custom in the hills that whoever came by you'd have a cup of coffee. If we heard something was wrong, we'd go right now, night or day. Otherwise, maybe once a month you'd poke your nose around. That's enough -- an hour and a half. You never stayed too long or you'd wear your welcome out. You soon learned that in the hills."

Do Things Yourself . . .

*"You learn to do things for yourself when you're in the hills."
"I had no wood on my side of the creek that I could get anywhere at all for firewood. When you're mining you logged your firewood and you logged for your cabin off your claim."*

It took less than two weeks for Lou Martin to construct a log retrieval cable and dolly-cart system to get wood across Whisky Creek. He strung half-inch steel cable 480 feet across the creek and hand-tightened it with a system of levers and pulleys, a "come-along" and hand winch. The cable came from an old elevator in California.

When in working condition, the cart was powered to the other side of the creek by a "donkey engine." Lou would walk over, cut the wood, load it onto the cart and let gravity take it back across the creek. The cart would pick up so much speed that the impact would jar the load loose, sending logs flying, coming to rest 15 feet from the woodshed where they were stored for the winter.

Lou died in 1977, at the age of 83, after spending most of his last years at this cabin along the Rogue River. In 1976 Lou shared recollections of life in the canyon, some of which are quoted in this brochure.

Whisky Creek Cabin

Originally, there was no floor in the main house, but in later years rough fir planking was laid down. This lowered the head room, making the doors of substandard height.