

Venture Out 🌣

Hike to ancient volcanic wonders, paddle a glassy lake, then cheers with a craft beverage on a sunny patio.

and an art-loving spirit will feed your soul.

Seek out the top spots tucked around some of Oregon's most spectacular sights...
Make a plan at VisitCentralOregon.com

SEE THE TOP THINGS TO DO

Welcome to Oregon!

Whether you're a first-timer, a regular visitor or even call Oregon home — we are happy you're inspired to experience the beauty, bounty and cultures of Oregon.

Although the past few years haven't exactly been a (Pacific Ocean) breeze, Oregonians and our communities have come a long way along the path to recovery, and our adventuring spirit has not waned.

We remain ever grateful to our resilient hospital workers, educators, food-service and hospitality workers who have kept us safe, sane and healthy.

Now, more than ever, we are enjoying our beloved parks, mountains, coastlines and other natural areas. And we're excited about new stewardship opportunities, to bring meaningful connections to the land and help preserve these areas for generations to come.

We are savoring Oregon's bounty at our favorite restaurants, whose doors were kept open thanks to creative thinking.

No indoor dining? No problem. Heated patios and fresh-air street seating to the rescue.

In July 2022, Oregon welcomes athletes and visitors from around the globe to honor our history as TrackTown USA on the world stage at the World Athletics Championships Oregon22 in Eugene.

Though the days of "You're muted" are not yet behind us, it's good to keep pausing to reflect and cherish the change along with the constants. As spectacular as Oregon's landscape is, our greatest gift is our people. Our Indigenous Tribes, farmers, winemakers, chefs, tour guides and athletes show us all every day that our diversity is our strength.

However you choose to experience Oregon in the coming year, we hope you will do so with an open heart and mind for all that is extraordinary here.

With love, Travel Oregon

There are over 25 wineries within 30 minutes of Roseburg, with varietals to satisfy every taste bud. Take your time to meander through the Umpqua Wine Country and go for a tasting or two.

Contents

FEATURES

9 DIVERSE LANDSCAPES

Explore Oregon's stunning mountains, fertile valleys, arid deserts and lush coastline

18 OUTDOOR ADVENTURES

Trails to trek, slopes to shred, Scenic Bikeways to pedal on and sparkly skies to camp under

31 EAT AND DRINK

An everything-you-need-totaste tour of Oregon's internationally lauded food scene

41 CULTURE AND HERITAGE

A journey through Oregon past and present with traditions shaped by many voices

An official publication of the

OREGON TOURISM COMMISSION

Toll-free 800.547.7842 TravelOregon.com

Email: info@traveloregon.com

CHAIR Scott Youngblood VICE CHAIR Richard Boyles

COMMISSIONERS Don Anway, Lucinda DiNovo, David Penilton, Maria Ponzi, Mia Sheppard, Erin Stephenson, Greg Willitts

CEO Todd Davidson

VICE PRESIDENT, GLOBAL MARKETING Kevin Wright

DIRECTOR, GLOBAL INTEGRATED MARKETING

Mo Sherifdeen

CONTENT & COMMUNITY MANAGER.

GLOBAL INTEGRATED MARKETING Jennifer Anderson BRAND MANAGER, GLOBAL MARKETING Mark Senffner INDUSTRY COMMUNICATIONS MANAGER Jaime Eder

TRAVEL OREGON OFFICIAL VISITOR GUIDE

PUBLICATION DIRECTORS Mo Sherifdeen. Jennifer Anderson

DIRECTOR OF CUSTOM PUBLISHING Megan Kirkpatrick

CREATIVE DIRECTOR Nickie Bournias

SENIOR EDITOR Jennifer Burns Bright

EDITOR Eileen Garvin

COPY EDITOR Morgan Stone

SENIOR ACCOUNT EXECUTIVES Nancy Burke, Betsy Hand

ADVERTISING SALES COORDINATOR Hindissa Ali

DIGITAL PRODUCTION COORDINATOR Alison Kattleman

LODGING LISTINGS Oregon Restaurant & Lodging

Travel Oregon Official Visitor Guide is published by

MEDIAMERICA INC.

PRESIDENT/CEO CONTROLLER Andrew Insinga Bill Lee

CORPORATE OFFICE

12570 SW 69th Ave., Suite 102 Portland, OR 97223 www.mediamerica.net.

The Travel Oregon Official Visitor Guide is published by MEDIAmerica Inc. for the Oregon Tourism Commission, 319 SW Washington St., Suite 700, Portland, OR 97204. Specific visitor attractions, facilities and services mentioned in this publication serve only as examples of Oregon attractions. Mention does not constitute an endorsement by the State of Oregon. Copyright ©2022 State of Oregon. All rights reserved. Printed in Oregon by Journal Graphics.

REGIONS

50 OREGON COAST

- **52** Oregon Coast Trip Ideas
- 61 Where to Stav

72 PORTLAND REGION

- 74 Portland Region Trip Ideas
- 80 Where to Stay

90 MT. HOOD & THE COLUMBIA **RIVER GORGE**

- 92 Mt. Hood/Gorge Trip Ideas
- 98 Where to Stay

102 WILLAMETTE VALLEY

104 Willamette Valley Trip Ideas

111 Where to Stay

118 SOUTHERN OREGON

120 Southern Oregon Trip Ideas

128 Where to Stav

134 CENTRAL OREGON

136 Central Oregon Trip Ideas

141 Where to Stay

146 EASTERN OREGON

148 Eastern Oregon Trip Ideas

154 Where to Stay

PORTLAND MT. HOOD & THE REGION COLUMBIA RIVER GORGE COAST CENTRAL SOUTHERN

RESOURCES

158 State Welcome Centers and Mileage Map

160 Oregon's Visitor Centers and Chambers of Commerce

163 Oregon's Scenic Byways and Free Guides

164 Map of Oregon

To the best of our knowledge, all information was accurate at the time of publication.

On the cover: Eugene's Hayward Field, the site of the World Athletics Championships Oregon22. Photo by Joey Hamilton

WHERE TO STAY LISTINGS KEY

ORIA Oregon Restaurant & Lodging Association Member

HOTEL, BED & BREAKFAST, AND VACATION RENTAL ICON KEY

■ Internet
 ■ Internet

Kitchenette

Ret Friendly

Mountain / Water View

No. 100% Smoke Free

- Air-Conditioning
- Breakfast Complimentary
- EV Charging
- Family Friendly
- Fireplace
- Fitness Room
- - Restaurant / Lounge
 - 🖺 Spa / Hot Tub
 - Swimming
- Handicap Accessible

RV ICON KEY

- Groceries
- Laundry
- Mear Fishing / Hunting
- Propane

- 50-Amp Hookups Pull-Through A Cabin Rentals Restaurant
 - Showers
 - 🖺 Spa / Hot Tub TV Cable
 - Hookup
 - Internet

The lodging listings in this publication are supplied by publishing partner Oregon Restaurant & Lodging Association (ORLA). ORLA members support the lodging industry through their membership and advocacy for hospitality. OregonRLA.org

THIS IS BENIO

WE DON'T KNOW WHERE The road may take you

We do know what to pack.

Kindness. Patience. Plan A. Plan B. Endless reserves of energy.

Take care of the places that take care of you.

Diverse LANDSCAPES

Were you awed by the rippling sand dunes in the sci-fi classic "Dune," the 1960s-era novel that came to life on the big screen this past year? Created by Oregonian Frank Herbert, the surreal setting was inspired by Oregon's coastal dunes — a playground for sandy hikes, dune-buggy and horseback rides, and other happy adventures. From the pristine Oregon Coast to the rugged Pacific Crest Trail in "Wild" to the mossy, old-growth forests for truffle hunting in "Pig," Oregon's wildly diverse (and awesomely photogenic) natural beauty has been featured in more than 500 films and TV shows over the past century. In fact, the state's landscapes include four of Earth's five major biomes — aquatic, grassland, forest and desert — and visitors in Oregon are lucky enough to get to play in all of it.

WILDFLOWERS & BIODIVERSITY

The beauty of Oregon starts at ground level with an explosion of wildflower wonder and an incredible display of biodiversity. The state is home to more than a dozen microclimates — from cool coastal foothills and the verdant Willamette Valley to arid deserts and high alpine meadows. Numerous species of wildflowers and wildlife thrive in these distinct habitats. On a rolling basalt plateau in the Columbia River Gorge, the Tom McCall Preserve at Rowena is home to more than 300 plant species, including the showy arrowleaf balsamroot, azure lupine and scarlet Indian paintbrush as well as four types of wildflowers found nowhere else in the world. Southern Oregon's Cascade-Siskiyou National Monument was preserved specifically for its rich biodiversity caused by the confluence of several distinct climate zones — the Great Basin, the ancient Siskiyou Mountains, the younger volcanic Cascade Range and the fertile valley of the Rogue River. The 114,000-acre (46,134-ha) preserve hosts an abundance of wildlife, including bats, beavers, red foxes, black-tailed deer and more than 200 species of birds. Also in the state's southwest corner, the rugged Kalmiopsis Wilderness rewards visitors to its remote boundaries with some of the most diverse wildflower habitats in the world. Look for rare beauties like the lemon fawn lily, the lady's slipper orchid and the rare flowering kalmiopsis plant for which the area is named. The unique Zumwalt Prairie, an extensive grassland in Northeast Oregon, is a scenic refuge for hawks, golden eagles and prairie falcons along with more than 100 beautiful wildflower species, including the threatened Spalding's catchfly. (Please stay on the trails to preserve the sensitive environment and for your own safety.)

Oregon is known for its shaggy green forests, surging ocean and snowy mountain peaks. But the state is also home to a world of arid deserts and sand dunes with a beauty all their own. Located in the center of the state, Central Oregon's high-desert environment averages about 4,000 feet (1,219 m) in elevation. This unique slice of Oregon offers sunny bluebird days and crisp, star-studded nights. Explore the hiking trails in this region including the Ochoco Mountains and the rustic Oregon Desert Trail — to see wild residents like burbling sage grouse, swift pronghorn (the fastest land animal in North America) and loping jackrabbits. What was once a lake bed stretches out in the southeast corner of the state in the spectacular and arid playa known as the Alvord Desert. Look for herds of wild horses galloping across the desert floor, or take in the dramatic seasonal bird migrations at wetlands along the Pacific Flyway. At the Christmas Valley Sand Dunes, you'll find the largest shifting sand-dune system in the Pacific Northwest, which formed when Mt. Mazama erupted 7,000 years ago, blowing ash and pumice into the region. That same eruption created Crater Lake, the deepest lake in the United States, more than 100 miles (161 kilometers) to the west. The 8,000 acres (3,237 ha) of dunes invite visitors for hiking, camping, wildlife photography and exploring. Meanwhile on the Coast, the **Oregon Dunes National Recreation Area** spans nearly 40 miles (64 km) and is one of the largest expanses of temperate coastal sand dunes in the world. In addition to inspiring "Dune" decades ago, this truly unique destination is a favorite place to get a workout on a beach hike, try out the sport of sandboarding, fly a kite, and play with the lights and shadows of the sun for a one-of-a-kind selfie.

DESERTS & SAND DUNES

MOUNTAINS

Oregon's iconic mountains were born of volcanic eruptions millions of years ago. Each of Oregon's Native Tribes have creation stories about how these peaks were formed; Indigenous peoples have lived among these formations since time immemorial. These distinctive peaks offer nature lovers year-round access to the breathtaking beauty of Oregon's rivers, trails, lakes and meadows. The tallest sentinel, Mt. Hood (11,249 feet/ 3,429 m), towers over a national forest beloved by hikers, mountain bikers, berry pickers and Oregon Trail history buffs. Rugged Mt. Jefferson dominates the skyline farther south — a remote mountain perfect for backpacking, mountaineering and wildlife photography. The dramatic spires of The Three Sisters stand shoulder to shoulder on the high-desert horizon above a rambling wilderness area. This high-altitude lineup invites exploration of cinder cones, lava fields and glacial lakes. Nearby Mt. Washington draws visitors to Belknap Crater — a magnificent cinder cone — as well as fishing and boating on Big Lake. **Mt. Bachelor's** sprawling, 4,300-acre (1,740-ha) terrain thrills snow lovers with the sixth-largest ski area in North America. Mt. McLoughlin peers over lake-dotted Southern Oregon and delights hikers with scenic sections of the Pacific Crest Trail as well as a rugged route to its craggy summit. Outdoor adventurers get four seasons of inspiration on Mt. Ashland with camping, hiking, mountain biking and snow sports. Erupting out of the southeast desert floor, Steens Mountain extends 50 miles (80 km) wide. This far-flung, fault-block mountain is home to wild horses, bighorn sheep and pronghorn antelope. The Wallowa Mountains stretch across the state's northeast corner in a spectacular wall of snowy peaks. This challenging terrain beckons backcountry skiers, backpackers and hardy hikers.

PACIFIC OCEAN

The Pacific Ocean stretches along the Oregon Coast in an ever-changing canvas of scenic overlooks, dramatic shores and towering lighthouses. With 363 miles (584 km) of coastline that are free and open to everyone, Oregon's **public beaches** offer myriad ways to experience the ocean. Pack a picnic, take a surf lesson, charter a fishing boat, fly a kite or take a stroll on the wide-open sands. Find your favorite hiking trail or cozy perch and watch for gray whales — as many as 25,000 of them swim past during spring and winter migrations, and several hundred of these great cetaceans are year-round residents that are fun to spot on whale-watching tours. Families can try their hand at clamming and crabbing. Dig for butter, softshell, cockle or gaper clams on Oregon beaches, or toss a crab ring from a marina dock to land some Dungeness for the table. Wildlife enthusiasts delight in the Oregon Islands National Wildlife Refuge — a marine wilderness area that spans hundreds of miles of rocks, islands and headlands along the Coast. These gorgeous areas provide protected habitat for families of harbor seals and Steller sea lions as well as birds like the tufted puffin, the black oystercatcher, the common murre and others. For a deeper look at life underneath the water, the state's five unique marine reserves provide a window into the rich habitat of reef fish, colorful sea anemones, sea plants and more. Take a hike, book a guided kayak trip or observe beautiful tide pools while taking care not to disturb the fragile creatures living there.

WATERFALLS

Waterfalls are a hallmark of Oregon's landscapes, and you can thank the state's ample rainfall for that. Rainfall lands deep in the forests and accumulates in the streams and rivers, which often culminate in gushing falls — especially in spring after snowmelt. Across the state, you can stand at the foot of magnificent cascades to feel mist on your face and hear the roar of water plunging into the pool below. In the **Willamette Valley**, Salt Creek Falls is Oregon's second-highest single-drop waterfall at 286 feet (87 m). A short, paved, ADA-accessible path leads to an observation platform. The Columbia **River Gorge** is home to a corridor of waterfalls running alongside the Columbia River Historic Highway with more than a dozen falls to explore between Troutdale and Hood River. Oregon's tallest waterfall is among these — the iconic, 620-foot (189-m) doubledrop Multnomah Falls — as well as lesser-known gems like Tunnel Falls. Snowmelt from the Cascade Mountains creates dozens of falls tumbling through lush, ferny forests and over mossy boulders. The west side of the mountain range is home to such beauties as Linton Falls, which cascades 615 feet (187 m) in eight drops, and Paulina Creek Falls, notable for its side-by-side 80-foot (24-m) drops. In the **Umpqua Valley**, the Wild and Scenic North Umpqua River feeds a host of magnificent falls that make up what's known as the Waterfall Corridor. This area is best explored by shuttle, guided tour or bicycle. Two-tiered Toketee Falls has views of double-drops of 40 and 80 feet (12 and 24 m), and the 165-foot (50-m) cascade of Lemolo Falls pours over a basalt shelf in a broad fan.

Snowmelt from Oregon's soaring mountain peaks and the gentle rains that grace the towering forests give birth to scores of rivers, 68 of which have been named National Wild and Scenic Rivers. Flowing for 215 miles (346 km) from the cerulean waters of Crater Lake to the Pacific Ocean, the Rogue River was one of America's first to earn the Wild and Scenic designation. Explore the crashing rapids with a rafting guide, cast for salmon from the shore or take in the river-canyon scenery with a hike along the Rogue River Trail. On the state's eastern edge, the Owyhee River winds along for 120 miles (193 km) through a desert canyon of dramatic rock spires, petroglyphs and a mosaic of colors in the landscape. Explore this river with a whitewater-rafting outfitter. Near Mt. Hood, the Salmon River tumbles out of the Cascade Mountains and twists its way for 33.5 miles (54 km) to a confluence with the Sandy River. This waterway and adjacent woods are home to diverse plants and wildlife, including rare native grasses, winter steelhead and a unique population of sandhill cranes. The Chetco River starts in the rugged and remote terrain of the Kalmiopsis Wilderness and drops 3,700 feet (1,128 m) in elevation before spilling into the Pacific Ocean on Oregon's South Coast. Kayakers seek out Chetco's whitewater in winter, along with fishers casting for steelhead and salmon. Summer brings picnickers, campers and boaters to these scenic waters.

WILD & SCENIC RIVERS

FERTILE LAND

Oregon is home to more than 900 vineyards growing nearly 100 varieties of grapes. And the state's wine-producing land is incredibly varied, with 22 distinct viticulture areas from the gentle slopes of the Willamette Valley to the mild and sunny patchwork of Southern Oregon and the craggy basalt cliffs of the Columbia River Gorge. You can enjoy a glass of earthy pinot noir, sunny chardonnay or rich tempranillo at hundreds of tasting rooms across the state, thanks to the diversity of the terroir. In fact, Oregon is home to more than 2,000 types of soils, which make it possible to host one of the most vibrant agricultural and natural-resource economies in the country. Oregon offers a seasonal bounty of farm-fresh fruit ranging from the fruit orchards of the Columbia River Gorge to the berry fields of the Willamette Valley and the cranberry bogs on the Southern Coast. Whether you're seeking blueberries, cherries, strawberries, apples or pears, you'll find the freshest pick of the season at local U-pick farms, roadside farm stands and farmers markets. Oregon's got it all, from fruit to nuts: Some call them filberts and some say hazelnuts; we like to call them Oregon's official state nut. Fun fact: 99% of the U.S. hazelnut crop is in fact produced in the Willamette Valley. Pick your own or find them at local markets. For those into foraging wild mushrooms, Oregon's old-growth forests are home to a bounty of spring morels, summer king boletes, fall chanterelles and winter truffles that are fun to pick with the expertise of a guide.

We know, we know. Dessert is supposed to come after supper. But here in Seaside you can do all the things in any order you want.

Arcade before breakfast? Sure. Ride a swan boat backwards? Go for it! Feed the seals then fly a kite and have pancakes for dinner... it's vacation!

@visitseasideOR seasideOR.com

Outdoor ADVENTURES

5 COOL OUTDOORS FACTS

Oregon is home to more than 1,000 miles of hiking trails, including 455 miles of the world-famous Pacific Crest Trail. 2 One of the state's birding hot spots, the Upper Klamath National Wildlife Refuge hosts the largest wintering population of bald eagles in the Lower 48.

At 7,900 feet deep, Eastern Oregon's Hells Canyon is the deepest river canyon in North America.

4 The Willamette
Valley Scenic
Bikeway was the first
of its kind in the nation.
Oregon now has 17.

Prepare for your next trip into Oregon's great outdoors with Take Care Out There.

5 There are 68 National Wild & Scenic River designations in Oregon, more than any other state.

HIKING & RUNNING

From ocean headlands to desert peaks, Oregon's myriad trails and parks offer plenty of wide-open spaces for socially distanced activities in the fresh air. Take a quick jaunt, a multiday hike or a challenging trail run — just know that services at parks may be limited, so always pack out what you pack in, including waste from your four-legged hiking buddy.

EPIC TREKS

America's deepest gorge at nearly 8,000 feet/2,438 meters, Hells Canyon has trails diving down to the Snake River, and local companies offer guided trips and expert tips. The rugged Oregon Coast Trail runs for much of the length of the state along beaches, through forests and over headlands. Trails of various lengths leave from Mt. Hood's Timberline Lodge, including the Paradise Park loop, and Pre's Trail in Eugene draws runners following the footsteps of track legend Steve "Pre" Prefontaine. The 455 miles/732 kilometers of Oregon's Pacific Crest Trail reveal gentle crests and alpine forest and lakes stretching from the Siskiyou Mountains to the Bridge of the Gods.

EASY SCENIC TRAILS

On the Southern Oregon Coast, the easy 0.5-mile/0.8-kilometer Sunset Bay Beach Trail at **Sunset Bay State Park** leads to a sheltered cove great for beachcombing. Nearby **Cape Arago** and **Shore Acres** state parks have accessible routes with some of the Coast's most iconic views. In the McKenzie River Valley, hike an easy 1.5-mile/2.4-kilometer loop route through lava beds to see **Proxy Falls** — a 226-foot/69-meter segmented horsetail falls, impacted by the 2020 wildfires but open to visitors spring through fall. In Eastern Oregon, **Anthony Lakes Recreation Area** offers moderate routes like the trails to Hoffer Lake and Black Lake (2.9 miles/4.6 kilometers and 2.4 miles/3.9 kilometers, respectively) with wildflower meadows and views of the Elkhorn Mountains.

WATERFALL WONDERS

Tucked into lush forests, the **Trail of Ten Falls** in Silver Falls State Park reveals a cache of beauty and 10 distinct cascades. Runners and hikers find **McDowell Creek Falls** near Lebanon rewarding year-round with bridges and viewing decks along 3 miles/5 kilometers of lush trails. A short, steep trail leads to the top of majestic, 620-foot/189-meter **Multnomah Falls**. (Consider taking a shuttle and visiting midweek due to limited parking, and know that timed reservation tickets are required for visits between June and September, so plan ahead.) The multitier **White River Falls** can be seen just a stone's throw from the parking lot. Ten stunning waterfalls can be viewed along the **North Umpqua Trail**, including 102-foot/31-meter Lemolo Falls and double-drop Toketee Falls.

STELLAR VIEWS

Routes on **Steens Mountain** reward hikers with dramatic views of the Alvord Desert, 9,738 feet/2,968 meters below. A short trail leads through the sagebrush into the horseshoe-shaped volcanic tuff mesa of **Fort Rock**. Scores of trails climb up to the alpine lakes, peaks and wilderness area of the **Wallowa Mountains** — known as Oregon's Alps, soaring near 10,000 feet/3,048 meters. Local guides lead multiday hiking and pack-animal trips. Trails in **Newberry National Volcanic Monument** reveal spectacular lava flows, buttes and calderas, while **Crater Lake National Park** is home to the deepest lake in North America.

Visit TravelOregon.com/Hiking for top trails in the state.

WATER PLAY

Bordered by the Pacific Ocean on the west and the Columbia River to the north — with alpine lakes perched up high, and Wild and Scenic rivers flowing from the mountains — Oregon is a water lover's playground. We have waves and waterways to suit thrill seekers and chill seekers alike.

STAND-UP PADDLEBOARDING

Stand-up paddleboarding has something for every level of paddler. Try a placid paddle at **Emigrant Lake** near Ashland or on a quiet stretch of the Willamette River at **Alton Baker Park** in Eugene. Paddle Estacada Lake from **Milo McIver State Park**, or for a high-adrenaline experience, paddle through whitewater rapids on the **Deschutes River** with a guide.

KAYAKING/CANOEING

Oregon's pretty alpine lakes and calm rivers offer great options for canoeing and flat-water kayaking. In Central Oregon's **Cascade Lakes** region, picturesque Sparks Lake, Devils Lake, Elk Lake and Twin Lakes are popular with boaters looking for a peaceful paddle. The marina at **Wallowa Lake** rents rowboats, kayaks and canoes for touring the tranquil waters under the gaze of the Wallowa Mountains. Find your favorite launch spot and paddle a section of the 187-mile/301-kilometer **Willamette River Water Trail**, one of 33 national water trails in the United States. Oregon's newest water trail — **Tualatin River National Water Trail** — offers 40 miles/64 kilometers of peaceful, treelined water for paddling. The **Upper Klamath Canoe Trail** winds for 9.5 miles/15 kilometers through a large freshwater marsh. Always remember to wear a PFD and carry a map, and consider booking an expert guide for peace of mind.

RAFTING

Hit the whitewater and let someone else take the oars. Experienced guide companies take visitors on full- and half-day excursions down big rapids and smooth waters alike in almost every region of Oregon. Book a boat on the **Upper Klamath River** in Southern Oregon for some of the state's most thrilling whitewater experiences. The **Lower Deschutes**

River near Maupin offers family-friendly excursions and the chance to see the waterbirds and wildlife of the high desert up close. In Eastern Oregon, it's the **Wild and Scenic Grande Ronde River** that draws whitewater enthusiasts for remote multiday floats.

JET BOATS

Oregon's jet boats were made for high-adrenaline, high-speed fun. Visitors can race up the Rogue River from Gold Beach with Jerry's Rogue Jets and from Grants Pass with Hellgate Jetboat Excursions. Jet-boat excursions offer stunning views of the river's canyons and resident wildlife as well as the chance to learn about the area's natural history. In Portland, Willamette Jetboat Excursions delivers thrills, splashes and a glimpse of the lovely Willamette Falls in Oregon City, the second-largest waterfall by volume in the United States. In Hells Canyon, jet-boating companies explore the Snake River winding through North America's deepest gorge.

KITEBOARDING AND WINDSURFING

With near constant winds blowing along the Columbia River, **Hood River** is an internationally renowned kiteboarding and windsurfing destination, with lessons and rentals available. Closer to Portland, **Sand Island Marine Park**, **Sauvie Island** and **Scappoose Bay Marina** are also hot spots on the Columbia. Near Langlois on the **Coast**, little **Floras Lake** is a moderate proving ground for beginning kiteboarders and windsurfers. Enthusiasts also flock to more Pacific Ocean beaches up and down the Coast in search of big swells and rentals.

 $\label{lem:com_outdoors} Go \ to \ Travel O regon. com/outdoors for trip \ ideas, and find \ maps \\ and \ updates \ at \ Boat. O regon. gov.$

BICYCLING

Cyclists adore Oregon and Oregon loves them right back. Road cyclists feel the affection in the state's official Scenic Bikeways program — the first of its kind in the nation — and famously bike-friendly cities and towns. Mountain bikers, fat-bikers and gravel riders embrace single-track trails, sandy beaches and forest back roads around the state.

For more about two-wheeled adventures in Oregon, visit TravelOregon.com/Bicycling.

ROAD CYCLING

The Oregon Scenic Bikeways program includes 17 rides showcasing the most beautiful road-cycling routes in the state. On the sunny eastern side, extreme riders take on the 108-mile/ 174-kilometer Blue Mountain Century Scenic Bikeway. The Coast's more moderate 60-mile/97-kilometer Wild Rivers Coast Scenic Bikeway includes cranberry bogs, river vistas and ocean views. A short leg of the 134-mile/215-kilometer Willamette Valley Scenic Bikeway, with several routes winding through vineyards and hop farms, and the 51-mile/ 82-kilometer Tualatin Valley Scenic Bikeway, featuring the car-free Banks-Vernonia Trail, are great options for beginners. Riders find 37 miles/60 kilometers of stunning high-desert views along the moderate Sisters to Smith Rock Scenic Bikeway. Nearby, the 30-mile/48-kilometer Madras Mountain Views Scenic Bikeway presents another sunny, moderate route. The Cascade-Siskiyou Scenic Bikeway is for extreme riders only, but offers 55 miles/88 kilometers of steep and winding routes through the Cascade-Siskiyou National Monument.

GRAVEL RIDES

Bumpy back roads, heart-pumping hill climbs and lung-busting byways are what gravel riders seek, and Oregon's got all that and more. Near Yachats, the **Oregon Coast Gravel Epic** outlines 60-and 38-mile/97- and 61-kilometer loops. The 21-mile/34-kilometer **Cloud Cap** out-and-back leads up a forest service road to the historic Cloud Cap Inn on Mt. Hood through a recovering forest. The **Grouse Knob/Dixie Pass Gravel Grind** passes through Eastern Oregon's small towns and pasturelands along remote and beautiful miles. The 25-mile/41-kilometer **Crown Zellerbach Trail** in Scappoose, just north of Portland, is a great option for beginners, with miles of flat, scenic trails along old rail lines. The **Cycle Oregon Gravel** ride takes tires to the roads less traveled with multiple route options over two days, while the **Skull 120/60/30** in Burns offers races of three lengths.

MOUNTAIN BIKING

In Southern Oregon, the Mt. Ashland Super D trail is a classic for intermediate and expert riders. Grab a shuttle from Ashland Mountain Adventures to catch a ride to the top of Mt. Ashland Ski Area to enjoy the descent — 5,400 vertical feet/165 meters of flowing, swooping terrain over 14 miles/ 23 kilometers. If it's mountain goats and high alpine lakes you'd like to see, the hair-raising **Elkhorn Crest Trail** and continuing Summit Lake Trail near Baker City are the highest-elevation trails in Eastern Oregon. In Sunriver, 14 new miles of single-track suit riders of all ability levels in a system that will eventually connect other nearby trails. The 15-mile/24-kilometer fast and fun **Alpine Trail** is the classic ride that put Oakridge on the map. And the Timberline Bike Park at Mt. Hood offers six lift-assisted trails, the easiest of which is a family-friendly 4.5 miles/ 7.2 kilometers. Those looking for an epic quest can take on parts of the 669-mile/1,077-kilometer **Oregon Timber Trail**, a mostly single-track trek that winds north-south through six national forests in the center of the state. On Oregon's South Coast, the Whiskey Run Trail System weaves through the coastal landscape with loops for all skill levels.

FAT BIKING

With chubby, grippy tires, fat bikes can take on sandy beaches, snowy track and loose-dirt trails for year-round riding. The beach at Lincoln City's **Roads End State Recreation Site** on the Central Coast is a fast, flat shoreline cruise. In Gold Beach on the South Coast, the **Banana Belt Loop** offers 10 miles / 16 km of sand and incredible views. On the North Coast, the moderate **Fort Stevens** Fat Bike Route winds past the 19th-century Peter Iredale shipwreck on its way out to the jetty. In winter fat-bikers explore the snowy trails out of **Wanoga Snow Play Area Sno-Park** in the Deschutes National Forest. Many bike shops have rentals, lessons and guided trips.

SNOW SPORTS

Powder seekers have 12 outstanding skiing and snowboarding areas to choose from in Oregon, from the steep and deep black-diamond runs at Mt. Hood Meadows and Mt. Bachelor to great venues for beginners like Hoodoo Ski Area and Mt. Ashland. Resorts and ski shops have lessons and equipment rentals, and can also help arrange other wintertime activities like snowshoeing, tubing, cross-country skiing and snowmobiling. In advance of international world competitions, many top alpine athletes spend their summers training at Timberline Lodge & Ski Area, an official training site for U.S. teams that offers North America's longest ski season. For information about how to play at Oregon's mountain resorts, visit TravelOregon.com/Snow-Sports.

CENTRAL

Mt. Bachelor

One of the six biggest resorts in North America, with 4,300 skiable acres/
1,740 hectares, Bachelor has high-desert powder and high-speed quads for its 101 runs and bowls, as well as top-notch tree skiing. Don't miss the on-site Snowblast Tubing Park and the Nordic Center.

Cascade Lakes Hwy., 22 miles/
35 kilometers southwest of Bend
541.382.1709, MtBachelor.com

Hoodoo Ski Area

With 34 runs and five lifts, an 800-foot/244-meter tubing run, and nearly 9 miles/14 kilometers of Nordic trails, Hoodoo also has a 60,000-square-foot/5,574-square-meter lodge for relaxing après-ski. Hwy. 20, 22 miles/35 kilometers west of Sisters

541.822.3799, SkiHoodoo.com

WILLAMETTE VALLEY

Willamette Pass Resort

Willamette Pass has 29 runs served by five lifts, including Oregon's sole highspeed six-person lift and three triplechair lifts.

Hwy. 58, 70 miles/113 kilometers southeast of Eugene 541.345.SNOW, WillamettePass.com

MT. HOOD

Cooper Spur Mountain Resort

Family-friendly Cooper Spur has 50 acres/20 hectares of beginner and intermediate terrain, as well as tubing, lodging and a Nordic center.

Hwy. 35, 23 miles/37 kilometers south of Hood River
541.352.6692, CooperSpur.com

Mt. Hood Meadows

Mt. Hood Meadows has 2,150 acres/870 hectares of diverse terrain served by 11 lifts, including a backcountry area with gated access at Heather Canyon. You'll also find a Nordic center here. Hwy. 35, 67 miles/108 kilometers east of Portland or 35 miles/56 kilometers south of Hood River 503.337.2222, SkiHood.com

Mt. Hood Skibowl

One of Oregon's top spots for daytime skiing, Mt. Hood Skibowl is also the largest night-skiing area in the U.S. with 36 lit runs. Check out the world's only Cosmic Tubing.

Hwy. 26, 56 miles/90 kilometers

east of Portland 503.272.3206, Skibowl.com

Timberline Lodge & Ski Area

Historic Timberline Lodge offers panoramic views and the longest ski season in North America on Palmer Snowfield. With the addition of Summit Pass in 2021, Timberline now has the most inbounds vertical in the United States at 4,540 vertical feet/1,384 vertical meters.

 $Hwy.\,26,62\,miles/100\,kilometers\,east$ of Portland

503.272.3311, TimberlineLodge.com

EASTERN

Anthony Lakes Mountain Resort

You'll find clear skies, dry powder and 1,100 acres/445 hectares of skiing at Anthony Lakes, along with 18 miles/29 kilometers of Nordic trails.

Off I-84, 35 miles/56 kilometers northwest of Baker City
541.856.3277, AnthonyLakes.com

Ferguson Ridge Ski Area

Family-friendly Fergi has eight runs accessible by T-bar and rope-tow. With just 640 feet/195 meters of descent, it's a great place for beginners. Off OR-350, 9 miles/14 kilometers southeast of Joseph 541.398.1167, SkiFergi.com

SOUTHERN

Mt. Ashland Ski Area

This community-owned ski resort is home to 44 ski runs featuring beginner to expert terrain, open-bowl skiing and several terrain parks.

Exit 6 off I-5, 20 miles/32 kilometers south of Ashland 541.482.2897, MtAshland.com

Cat Ski Mt. Bailey/ Diamond Lake Resort

Steep, untracked chutes and deep, light powder await skiers at Southern Oregon's Mt. Bailey, where the 6,000 acres/2,428 hectares of backcountry are served by a snowcat.

 $Hwy.\,138,80\,miles/129\,kilometers\,east$ of Roseburg

 $541.793.3333\,x7,\,CatSkiMtBailey.com$

Warner Canyon Ski Area

This cozy, welcoming ski area has affordable lift tickets, dry powder and lots of beginner terrain. Enjoy one chairlift accessing 300 acres/121 hectares of skiable terrain across 21 runs.

Hwy. 140, 10 miles/16 kilometers northeast of Lakeview 541.947.5001, WarnerCanyonSki.com

Just over an hour's drive from Medford, Crater Lake is Oregon's only national park and the deepest lake in the United States. An experience of a lifetime, you'll be in awe of its pristine blue water surrounded by sheer, breathtaking cliffs. Hike, swim or take a boat ride to Wizard Island.

ROGUE VALLEY WINE COUNTRY

Named one of the top global wine destinations by Forbes and Wine Enthusiast, the awardwinning Rogue Valley Wine Country is quickly being recognized for its boutique wineries and charm. 70 varietals and 53 tasting rooms dotted among four wine trails await your visit.

CULINARY AND AGRICULTURE

The rich soils and mild climate that make wine-making ideal in Southern Oregon also lends to the agricultural mecca in the region. Come ready to experience the World's Best Cheese at Roque Creamery, renowned Royal Riviera Pears at Medford-based Harry and David, and locallysourced artisan foods and ingredients at one of the nation's top-ranked farmers' market.

WHITEWATER FUN

If outdoor fun and adventure is on your bucket list, a visit to the Roque Valley is a must. The Roque River is designated as one of the country's Wild and Scenic Rivers and boasts Class V rapids among its 216-mile stretch. Whether you raft, kayak, tube or paddleboard, you're sure to have thrills and spills while appreciating incredible forest and wildlife sights.

PLAN YOUR ADVENTURE IN SOUTHERN OREGON

Scan the code to download a map or visitor guide.

TRAVELMEDFORD.ORG | @TRAVELMEDFORD

GOLF

Golf enthusiasts can tee off from more than 200 public courses in Oregon, which makes any corner of the state a delightful golf destination. Bandon Dunes Golf Resort's Pacific Dunes was named the second-best public golf course in America by Golf Digest for its rugged design and natural feel. Bend's Tetherow and Pronghorn Golf Club, both among that publication's top 15 Oregon courses, offer tremendous views of the Cascade peaks. Book a tee time with history at Mt. Hood Oregon Resort in Welches — Oregon's first golf resort — or the Arnold Palmer-designed Running Y Ranch Resort in Klamath Falls. Golf enthusiasts will find the largest on-course pro shop in the U.S. at Fiddler's Green in Eugene. At Eastern Oregon's Silvies Valley Ranch Retreat, established in 1883, you can tee off through ponderosa pine meadows and mountain vistas on four award-winning courses that are the highest-elevation courses (5,000 feet/1,500 meters) in Oregon. One of them is the first reversible championship course built in the world since 1552.

Visit TravelOregon.com/Golf to find courses.

Looking for the best places to ride in Oregon?

Travel Oregon is your one-stop destination for trip planning that offers you the best bicycling adventures in Oregon. Be inspired by 4,380 miles of road, mountain bike, gravel and fat bike rides for beginners to experts with turn-by-turn directions, photos and maps. You can also plan your trip and discover the best bike-friendly lodging, eateries and activities Oregon has to offer.

Look for our 700+ Bike Friendly Businesses during your trip.

Visit **TravelOregon.com/Bicycling** to start planning your next bike trip today. Oregon's roads, trails and sand are waiting.

FISHING

Oregon's rivers, lakes and coastline draw avid fisherfolk year-round. Coast guide companies offer charters to fish for ocean-dwelling rockfish, lingcod, halibut and albacore tuna. Visitors can try for **Dungeness crab** in the first certified-sustainable crab fishery in the world and dig along the Coast for razor clams. Inland lakes stocked with trout offer a great introduction to fishing for kids, and experts cast for elusive steelhead from drift boats and banks on the North Umpqua, Deschutes, McKenzie and John Day rivers. The mighty Columbia River is the place to find returning Chinook and coho **salmon** as well as deep-swimming sturgeon.

Visit MyODFW.com/Fishing for more information about licenses, where to fish and what's in season.

WILDLIFE WATCHING

Oregon's wild places are full of untamed creatures, and visitors have many options for observing their natural habits. Magnificent **gray whales** — measuring as long as 49 feet/15 meters — make a twice-annual appearance along the Oregon Coast during spring and winter migrations. And a few resident whales hang around the Coast year-round. Nearly 25,000 gray whales swim northward from the calving grounds in Mexico to the Bering Strait in spring and can be viewed from 24 official whale-watching points. The Coast is also the place to spot raucous **sea lions** and sleek **seals** on the rocky promontories and bays. The skies fill with birdlife in spring and fall, when more than **500 bird species** migrate along the Pacific Flyway at notable birding sites like the Malheur National Wildlife Refuge, the Klamath Basin National Wildlife Refuge, the Baskett Slough National Wildlife Refuge and the Summer Lake Wildlife Area, as well as along the Coast.

Once a rarity, **bald eagles** can now be seen year-round fishing along the banks of Oregon rivers and in winter at locations like Lake Billy Chinook and The Dalles. In winter **Roosevelt elk** come down from higher elevations in the Blue and Wallowa mountains to feed in the lower foothills and meadows. The largest remaining species of North American elk can also be seen year-round at Dean Creek Elk Viewing Area near Reedsport. Lucky lookers can catch a glimpse of the free-running herd of **mustangs** in the Kiger Gorge near Diamond in Eastern Oregon. If you're lucky enough to spot wildlife, use your zoom lens and observe from afar.

Visit MyODFW.com for more, including wildlife-viewing maps.

The reasons are endless, but the choice is clear. Get outside and experience all that Oregon has to offer!

The thrill of the catch.
The magnificent views.
Time spent with family and friends.

Visit MyODFW.com to buy your license today

ACCESSIBLE ADVENTURES

Oregon's natural beauty is here for everyone. Our rushing waterfalls, verdant hiking trails and scenic viewpoints inspire people of all ages and ability levels. Here are several ways to find adventures in the outdoors, for whatever your mobility might be.

COASTAL CRUISING

Cruise along the beach in a wheelchair with burly, sand-worthy tires, which can be reserved at no charge in many towns on the Coast, including Seaside, Cannon Beach, Manzanita, Rockaway Beach, Garibaldi, Pacific City and Lincoln City. Rental locations in the towns' centers make for easy transport to the bustling boardwalks, shorelines and dunes. Watch the waves, sit by the bonfire or cast for crabs from the water's edge.

OUTDOOR EXTRAVAGANZA

It's fitting that the outdoor playground of Central Oregon is home to Oregon Adaptive Sports — an organization that strives to make active outdoor recreation accessible to as many people as possible. Trips include mountain biking, skiing, snowboarding, rock climbing, kayaking and more. Based in Forest Grove. Adventures Without Limits offers similar adaptive recreation opportunities throughout the state. Bend, OregonAdaptiveSports.org Forest Grove, AWLOutdoors.org

GORGE WANDER

The paved 10-mile/16-kilometer **Riverfront Trail** in The Dalles winds along the riverfront smack in the middle of the Columbia River Gorge National Scenic Area. Starting at the **Columbia** Gorge Discovery Center & Museum and ending at The Dalles Dam, visitors get stunning views of the water and wildlife as well as several entry points into downtown. Meander through the paved sections of the Historic Columbia River **Highway**, closed to vehicle traffic. $The\ Dalles, NWPRD. org/rivertrail$

WATERFALL WONDERS

Tucked in between the Coast and Cascade mountain ranges, the Willamette Valley is famous for its cascading waterfalls, and some of the most beautiful can be viewed from ADAaccessible trails. Near Oakridge, Salt Creek Falls, the second-highest singledrop waterfall in Oregon, cascades 286 feet/87 meters. Find Sahalie Falls, a 73-foot/22-meter segmented-plunge falls that breaks into a 40-foot/12-meter cascade, just off of the McKenzie River Highway near McKenzie Bridge. WillametteValley.org

JET BOATING

From the coastal town of Gold Beach, Jerry's Rogue Jets zips travelers up the Wild and Scenic Rogue River in stable, speedy jet boats. Visitors can choose anything from a scenic, mellow ride to wilder whitewater trips. Farther upriver in the town of Grants Pass, Hellgate Jetboat Excursions offers an immersion into the natural beauty of breathtaking Hellgate Canyon. Gold Beach and Grants Pass, RogueJets.com, Hellgate.com

URBAN VISTAS

Accessible directly from the **Hoyt** Arboretum Visitor Center parking lot, the paved, mile-long/1.6-kilometer Overlook Trail slopes and bends through open fields that give way to beautiful views of the arboretum's natural bounty. With more than 2,000 tree and shrub species, the arboretum offers something new every season, including incredible fall foliage. Portland, HoytArboretum.org

PEACEFUL PADDLE

ADA-accessible kayak launches in Estacada, William M. Tugman State Park, Wheeler, Garibaldi and at Lake Billy Chinook offer easy access to a world of serene beauty. Near Portland, take your time exploring the slow-moving Tualatin River at Rood Bridge Park, which has an ADA-accessible boat launch. Kayak rentals are available at many of these areas. OregonStateParks.org, TravelOregon.com/Accessible-Travel

5 COOL EAT-AND-DRINK FACTS

Oregon ranks No. 1 for money spent on craft beer. It's home to 230 brewing companies, which produce a total of 1.78 million barrels a year.

Oregon is home to more than 900 wineries, nearly half of which are certified sustainable.

The maner a crossover of a The marionberry, Chehalem blackberry and an olallieberry, was created in Marion County.

The 2021 season of "Top Chef" was filmed at locations in Portland, on the Oregon Coast, in the Columbia River Gorge and in the Willamette Valley.

James Beard, often called the godfather of American cuisine, hails from Portland and taught cooking classes on the Oregon Coast.

OREGON FOOD 101

Oregonians are unapologetically passionate about food and drink. It's no wonder, considering the amazing natural ingredients at our disposal — from our fresh-caught salmon and wild-foraged mushrooms to hand-harvested sea salt and farm-fresh seasonal produce. Did we mention our famous hazelnuts, artisan cheeses, estate-grown wines, seasonal craft brews and ciders, and growing spirits scene?

No surprise, then, that Oregon continues to draw attention for its culinary mastery, with its chefs regularly earning spots on the Emmy-winning television series "Top Chef."

Visitors can experience this passion and year-round bounty at farmers markets,

U-picks, seafood counters, cooking schools and tasting rooms by following one of the many **Oregon Food Trails** — a foodie road-tripper's best friend.

Oregon's restaurant scene has continued to thrive despite years of uncertainty, and it achieves this by doing what it does best: delighting diners with delicious takes on the region's freshest ingredients. An impressive roster of talented chefs call the state home, serving up cuisines that span the globe and dishes that range from traditional to inventive — and everything in between. Whether it's lunch at a food cart or dinner at a white-tablecloth restaurant, make sure you're experiencing the state's freshest local fare.

BEER EXPERIENCE

Oregon's craft-beer scene has always been about quality, innovation and passion, and anyone who's visited a craft brewpub in Oregon can feel the inspiration behind each brew. From double-hopped IPAs to barrel-aged porters, envelope-pushing sours to thirst-quenching summer ales, Oregon's beers are not just highly drinkable — they go on to win loads of national awards each year. But we don't need to know the stats to know good beer. Here are some of the ways to experience Oregon's craft beers all year round.

TASTING TRAILS

A number of official ale trails makes it easy to navigate your way through the state's top craft breweries. The **Eugene Ale Trail** takes visitors to 28 regional tasting rooms, while the Bend Ale Trail includes a tour of 45 high-desert breweries, cideries and wineries and has its own special reward for designated drivers. Oregon's **North Coast Craft Beer Trail** includes 14 breweries between Astoria and Pacific City, while the Mt. Hood Territory Tap Trail introduces visitors to 14 distinct cider, spirit and beer crafters. The Tualatin Valley Ale Trail offers stops at 22 different breweries. Don't miss the Breweries in the Gorge trail, which hits 13 hoppy stops. Find at least a dozen more pubs to raise a glass to along the **Eastern Oregon Brews Byway**, and 15 more craft-brew standouts in Medford, Grants Pass and Ashland along the Southern Oregon Ale Trail.

BEER TOURS

One of the best ways to experience the state's brew culture is through a guided tour, available in most regions. Portland's BeerQuest Walking Tours shows off the city's coveted beer scene in group, private and even haunted pub tours. In addition to exploring the city's breweries on foot, you can also tour by vehicle and bike or even aboard a 14-seat bike through BrewCycle. Similar tours are also offered in Bend, Eugene and smaller towns like McMinnville.

TRIAL BY FLAVOR

Many Oregon breweries enjoy experimenting with wild-yeast beers, including Little Beast in Portland, Crux Fermentation Project in Bend, Wolves & People in Newberg and de Garde Brewing in

Tillamook — all of which have lovely outdoor beer gardens or patios. Ferment Brewing Company in Hood River earned a bronze medal at the 2020 Oregon Beer Awards for its Biere de Garde, fermented with wild yeast from the slopes of Mt. Hood.

HOPPED UP

For those who like it extra hoppy, September brings a host of seasonal fresh-hops flavor with fresh-hops beers in cans and on tap in brewpubs in early fall. Taste craft beers brewed with just-harvested hops and learn the secrets of fresh-hop brewing.

BREWING COLLABORATIONS

Oregon's craft brewers are known for their insatiable desire to collaborate, innovate and grow. They've continued to rediscover old-world ingredients (as Oregon is famous for much more than just IPA), pitch in for the community, and reinvent flavor profiles and styles to keep fans' thirsts quenched. In a 2021 collaboration entitled "Oregon I Am," eight breweries from around the state created beers inspired by and in celebration of Oregon's diverse landscape and incredible bounty. The collaboration with the Coalition of Oregon Land Trusts serves as an invitation to step outside at one of the 81 protected places you can visit because of local land trusts. For the project, Portland's Little Beast Brewing created a Marionberry Sour and Eugene's Ninkasi Brewing made an Unfiltered NW Pale Ale.

Find more ways to explore the craft-beer scene at TravelOregon.com/Beer.

OREGON FOOD TRAILS

What's an Oregon road trip without stops for eating, sipping and experiencing the unique culinary adventures along the way? These self-guided food trails are especially crafted for passionate food lovers. Just don't forget to soak up the natural beauty along the way.

OREGON COAST

As you drive along Highway 101 on the Coast, it's best to slow down and savor the experiences of the region's best farms, restaurants and fisheries. Guiding you to these spots along the rugged Southern Coast is the **Wild Rivers Coast Food Trail**. Stop into Gold Beach's Fishermen Direct Seafood to snag the freshest catch, and visit Peters Cranberries near Port Orford to sample the fruit, jams and baked goods the region is famous for. The **Central Coast Food Trail** showcases a wide variety of must-try coastal destinations including Lincoln City's hip Salt cafe, Zach's Bistro in Newport and Florence's Nosh Eatery. The **North Coast Food Trail** points you to the best foodie stops between Astoria and Neskowin. This includes The Spot, which sells fresh seafood right on the docks in Garibaldi, and Pacific City's Meridian Restaurant & Bar which serves innovative seafood dishes. Or stop into Wild Manzanita to pick up everything you need for a beach picnic.

SOUTHERN OREGON

Starting in Roseburg, the **Great Umpqua Food Trail** highlights dozens of distinct purveyors creating flavors as arresting as the bold beauty of this wild river land. Taste the region's signature big reds and bold whites at boutique wineries like Delfino and Season Cellars. You'll find field-fresh produce, jams, jellies, and more at stops like Umpqua Valley Farmers Market and Estill Farms, and sample the U-pick berries at Brosi's Sugartree Farms. Sit down to an elegant farm-to-table dinner experience at the Steamboat Inn. In the southernmost part of the state around Grants Pass, Medford and Ashland, the **Rogue Valley Food Trail** is your guide to farm-based adventures. Pair a Rogue Valley vino with housemade charcuterie and cheese in the lush garden setting at Wooldridge Creek Winery.

argeway Pub in The Dalles

WILLAMETTE VALLEY

It pays to take the road less traveled to find the region's culinary delights. West of Salem, the Great Oaks Food Trail invites you to sample wine and wood-fired pizza at Left Coast Estate, and handcrafted toffees and truffles from Melting Pot Candy. The Mid-Willamette Valley Food Trail features a rich variety of family farm experiences around the Corvallis-Albany area, from fresh flowers in spring to summer berries; apples, pumpkins and hazelnuts in the fall; and wine year-round. Pick up organic veggies at the adorably tiny eco-farm Lilliputopia in Monroe. Grab lunch on the covered deck at Gathering Together Farm in Philomath. In and around Eugene, 50 destinations on the South Willamette Valley Food Trail mean award-winning wineries, cozy eateries, family-friendly farms, foodfocused lodges and more. Visit Camas Country Mill Bakery & Store in Junction City for fresh-baked breads and pastries. Don't miss the McKenzie River Lavender farm in June and July for U-cut blooms and lavender lemonade.

CENTRAL OREGON

The High Desert Food Trail maps out your eating tour of the region, with unforgettable stops including artisanal butcher and restaurant Sisters Meat and Smokehouse; Bend's brunch and lunch staple Jackson Corner; and Twisted Teepee on the Warm Springs Reservation, with must-try comfort foods like Indian fry bread.

MT. HOOD & COLUMBIA RIVER GORGE

On the East Gorge Food Trail, perched along the basalt cliffs of the eastern Gorge, local farmers, orchardists, cider makers and vintners produce tastes as dramatic as the landscape. Find U-pick cherries at Rosedale Fruit Farm in Mosier and a host of seasonal bounty at weekly farmers markets in Mosier and The Dalles. These sunny slopes are home to tasting rooms of Analemma Wines, Idiot's Grace and Tierra de Lobos Winery, with grapes from the Mosier Valley. Enjoy lunch on the patio at Mosier Company or dine with history at The Riv in The Dalles, located in a 100-year-old stone church.

Note: Many food-trail businesses are highly seasonal, so call ahead before visiting. For more tasty trip ideas, visit OregonFoodTrails.com.

CIDER SCENE

Just as with Oregon's world-class wine and craft-beer scenes, the cider revolution is based on the bounty of the fruit of the land — and the talented makers who forge their deliciousness. This pioneering craftbeverage endeavor is rooted in the heirloom apple and pear orchards first planted by 19th-century farmers. From the Columbia River Gorge to Southern Oregon and the Willamette Valley, Oregon has seen about two dozen cideries pop up in recent years, bringing the total number to nearly 90. While most cideries are open year-round for tasting, fall is considered cider season because it's harvest time - when fruit is at its peak. It's worth a trip to an orchardbased tasting room such as Runcible Cider on the East Gorge Food Trail, to sip precisely where the apples are grown. Cider makers are also a diverse bunch; La Familia Cider in Salem is a familyowned operation built on their mother's recipe for homemade aguas frescas. Check out Summer Solstice and Equinox events at Stone Circle Cider in Estacada.

SHOWING OUR SPIRIT

Oregon's got a reputation for spirited independence and attention to detail. Both have forged the state's small-batch spirits revolution, nearly two decades old and stronger than ever. The Beaver State's distilleries are turning out whiskey, vodka, gin and more in a signature style, with nearly 60 distilleries and tasting rooms.

Many independent-minded makers offer their own unique twists, from the smoky, rich and spicy Puerto Rican-style rum at Flooded Fox Den Distillery in Forest Grove to the gin infused with handpicked Oregon juniper berries, handpicked lavender and regionally sourced golden pear at Gompers Distillery in Redmond. Branch Point Distillery in Dayton uses local grains and traditional methods to mash, ferment, distill, mature and bottle their small-batch whiskeys on-site. Oregon **Grain Growers Brand Distillery** produces their signature spirits with Umatilla County grains and locally sourced ingredients in Pendleton. Sundance Distilling in Grants Pass offers handcrafted moonshine along with rum and whiskey, and Ewing Young Distillery in Newberg delights with barrel-aged whiskey. Portland's Freeland Spirits is a rare woman-owned and operated distillery, producing exquisite gin and bourbon from local ingredients. On both Portland's east and west sides, you'll find **Distillery Row**'s visitor-friendly tasting rooms, where you can sip to your heart's content. Check for updates on Toast, North America's largest public craft-spirits tasting, in April; the Oregon Whiskey Festival in Bend in September; and Portland Cocktail Week in October. For more inspiration, find a map of **Oregon Distillery Trail**

COFFEE & TEA

Oregonians are serious about coffee. Whether your morning starts in sunny Eastern Oregon, in a foggy coastal town or smack in the middle of Portland's bustling commute, you'll find a robust local cafe in the heart of things. We think a great cup of coffee is worth the fuss, which is why we've nurtured award-winning artisan roasters like **Noble Coffee Roasting** in Ashland, **Heart Coffee Roasters** in Portland, **Seaside Coffee Roasters** in Seaside, **Caravan Coffee** in Newberg and **Kainos Coffee Roasters** in The Dalles.

Oregon also has a passion for specialty teas, reflected by the likes of **Smith Teamaker**, **The Tao of Tea** and **Tea Chai Té**, which each offer endless varieties to choose from. **Mamancy Tea Co.** in Beaverton and Hillsboro showcases fine teas from around the world, curated by the Kenyan-born owner, a certified tea sommelier.

You can't have tea without a cozy space for sipping; Eugene's **Oolong Bar** and the glass-walled **Umami Café** at the Portland Japanese Garden are favorite tranquil spots for tea lovers.

Tumalo's **Sakari Botanicals** carries a variety of hand-crafted herbal teas and also houses the unique local seed bank. **Velvet Monkey Tea** in McMinnville offers more than 100 varieties of black, white, green, oolong and herbal teas, and the organic farm of **Minto Island Tea Company** in Salem is Oregon's first commercial tea grower.

sites at OregonDistilleryTrail.com.

Explore OREGON

Amtrak CASCADES®

MAKE TRACKS. MAKE MEMORIES.

oregonmemories.com

DISCOVER WINE COUNTRY

The state's wine industry has come a long way since its humble beginnings, when a few rogue dreamers planted vines in the Willamette Valley. The state's wine scene has blossomed to more than 900 wineries and 22 distinct growing areas (also known as American Viticultural Areas, or AVAs) and is the third-largest wine-grape-producing state in the nation. Our talented vintners regularly earn international and national accolades. And yet that early spirit of modesty remains. Oregon wineries, often familyowned, focus on small-batch, high-quality production. Visit a tasting room and you're likely to see the owner pouring wine or moving barrels. One thing is certain: Wherever you go in Oregon wine country, you're sure to get a warm welcome.

WILLAMETTE VALLEY

The Willamette Valley AVA is nestled between the Coast and Cascade mountain ranges, and stretches for more than 150 miles/241 kilometers from the Columbia River to the town of Cottage Grove. Most famous for world-class pinot noir, the valley produces stellar pinot gris, chardonnay and other cool-climate wines. The fertile region has nurtured 10 distinct sub-AVAs in a patchwork of distinct growing areas: **Chehalem Mountains**, Ribbon Ridge, Dundee Hills, Yamhill-Carlton, McMinnville, Eola-Amity Hills, Van Duzer Corridor, Laurelwood, Tualatin Hills and the new Lower Long Tom. Take a tasting trip through the valley to experience the world-class varietals made here. To plan your trip, go to Willamette Valley.org.

COLUMBIA RIVER GORGE & MT. HOOD

Just an hour to the east of Portland, the stunning Columbia River Gorge and Mt. Hood region presents a world of wine all its own. On this verdant, 40-mile/64-kilometer swath of land within the Columbia Gorge and Columbia Valley AVAs, winemakers create more than 30 varietals at dozens of wineries. Between the soaring walls of the Gorge, the snowcapped peak of Mt. Hood and the eastern desert foothills, a daring outdoor lifestyle seems to infuse the wines themselves — bold barberas, spicy sangioveses and crisp gruner veltliners. From rustic outbuildings to Tuscan patios and Northwestern lodges, each tasting room invites you to drink in the natural landscape.

SOUTHERN OREGON

Situated among the rugged mountains, the wild rivers and the sunny climes, Southern Oregon wines are as adventurous as the landscape. This surprisingly warm corner of the state nurtures hot-blooded wine: tempranillo, cabernet franc and albariño, along with Oregon's signature pinot noir. Vigorous microclimates create five separate sub-AVAs -Rogue Valley, Umpqua Valley, Elkton, Illinois Valley and Applegate Valley - with more than 150 wineries. Take a little exploration of your own along the **Upper Rogue**, Applegate, Bear Creek or Jacksonville wine trails — each with their own unique offerings, with fewer crowds, idyllic vineyard views and a laid-back welcome. Look for updates on the **Oregon Wine Experience** celebration in Jacksonville in August. $Visit\ Rogue\ Valley\ Wine\ Country. com\ and\ Umpqua\ Valley\ Wineries. org\ for\ more.$

EASTERN OREGON

The sunny, rolling farmlands cradle one of the best-kept secrets of Oregon wine country: the southernmost slice of the Walla Walla Valley AVA. The Oregon wineries in the region are small in number and big on character. Milton-Freewater is home to eight tasting rooms in the Rocks District AVA, and Copper Belt Winery's tasting room in Baker City is part of the **Snake River AVA**. The wines of the area illuminate the persistence and work ethic of these longtime farming communities.

URBAN WINERIES AND BEYOND THE AVAS

Some of our richest tasting experiences spill over official borders and resist categorization. In downtown Portland, urban tasting rooms abound, including **The Crick PDX**, a fun, hip space run by Bertony Faustin, Oregon's first Black winemaker. Coopers Hall Winery and Taproom offers 36 taps of wine, beer and cider, with one of the largest selections of wine on tap in the Pacific Northwest. In sunny Central Oregon, tasting rooms cluster around downtown Bend, and to the north, Maragas Winery has staked its claim on zinfandel, cab franc and others. While just a few miles west, Faith, Hope and Charity Vineyards offers incredible views of its namesake Three Sisters. Eugene is home to triedand-true tasting rooms like Civic Winery & Wines and Bennett Vineyards & Wine. Oregon wines fly free on Alaska Airlines, which makes traveling a breeze. Visit OregonWine.org for details.

SWEET ON CHOCOLATE

Oregon's got a crush on chocolate. The love affair takes many forms, from handcrafted jewel-like confections and decadent drinking chocolate to fair-trade bean-to-bar artistry. You'll find truly Oregonian combinations, like **Branson's Chocolates'** craft-beer truffles, Moonstruck Chocolates' winery collection, and Brigittine **Monks**' small-batch truffles in flavors like cherry-chocolate and amaretto. Arrowhead Chocolates in downtown Joseph has received sweet accolades from the national Good Food Awards, along with others like Creo Chocolate, Wildwood Chocolate and Batch PDX. Don't miss the treasures at **Petits Noirs** in Milton-Freewater, which pair perfectly with a glass of local vino. Puddin' River Chocolates in Canby offers decadent handcrafted delights, while Bend's Goody's has been a chocolate lovers' favorite for decades. Don't miss the annual **Oregon Chocolate**

Festival in March, which includes chocolate tastings, demonstrations and special dining events.

CHEESE, PLEASE

Fresh air, clean water and room to roam make Oregonians and visitors happy, but they also make great cheese. Our freeranging goats, sheep and cows produce some of the nation's most delicious artisan cheese. From the blue cheese at Rogue Creamery — named best cheese in the world at the 2020 World Cheese Awards in Italy — to the distinctive cheddars at Face Rock Creamery, raw-milk farmstead cheese at Ferns' Edge Goat Dairy to creamy goudas at Umapine **Creamery**, the styles are as varied as the regions they come from. Have a nibble at **Don Froylan Creamery** in Salem or Ochoa's Queseria in Albany. Don't miss the delights at **Briar Rose Creamery** in Dundee, Good Company Cheese Bar & Bistro in Newberg, and TMK **Creamery** in Canby. **Boda's Kitchen** is

the place stop in Hood River. Sample the beloved "squeaky" cheese at **Tillamook Creamery** in Tillamook, and find more fresh cheesy goodness at **Blue Heron** French Cheese Company, a mile/1.6 kilometers south (with friendly farm animals outside).

Check out the Oregon Cheese & Food **Trail** with stops at the state's 20-plus cheesemakers, as well as the farm stands, chocolatiers, bakers and specialty stores around the state.

Need another excuse to eat cheese? Check out the **Oregon Cheese Festival** in Central Point in April and **The Wedge**, a farmers market-style festival in Portland, $in\ October.\ Visit\ OregonCheeseFestival.com$ for more information.

maneuver.

Jesse Stahl, a famous Black rider at the Pendleton Round-Up, was best known for his invention of "hoolihanding" — a dangerous horse-to-bull jumping

Thanks to the Beach Bill's passage in 1967, all 363 miles / 584 km of Oregon's shoreline are open for public access.

3 Kam Wah Chung grocery store once sold everything from rice and soy sauce to liquor and more than 500 varieties of Chinese medicinal herbs.

4 Native Americans left behind the world's oldest pair of footwear (9,000-year-old sandals) at Fort Rock - now on view at the Museum of Natural and Cultural History on the University of Oregon campus.

Portland is a hub of for queer life on the West Coast, second only to San Francisco for the percentage of LGBTQ+ residents.

MANY CULTURES, MANY VOICES IN OREGON

Oregon's motto is famously "She flies with her own wings," and Oregonians embody this spirit every day — a celebrated anthem for the history, heritage and people who made this place what it is today.

Our little haven in the Pacific Northwest is a place where Indigenous people have lived since time immemorial, displaced by white settlers who arrived via the Oregon Trail. It's a place where bold women and men built pioneer communities — many of which are still thriving today — founded on their quest for natural resources. Along came Oregon statehood in 1859 and a long line of elected leaders over the next century who took bold action to make Oregon one of the cleanest, most sustainably minded states in the nation, enacting protections on public spaces for all.

Despite many barriers, Oregon's communities were becoming a place where Japanese, Chinese, Latino and European immigrants and Black Americans arrived as laborers and entrepreneurs, laying the literal foundation of the state today. In the early

20th century, Oregonians were part of the great swell of activism that took hold of the U.S. Oregon is a place for dreamers, a place with a unique voice, a sense of humor and a drive to do things differently. It's a place of authenticity, of intimacy, of stories, where dreams are still a real possibility.

INDIGENOUS ROOTS

For thousands of years, Oregon was Indigenous land. Local Tribes fished wild rivers and great waterfalls, like the now submerged Celilo Falls on the mighty Columbia River. They scored petroglyphs in rock canyons like those at **Picture** Rock Pass and left behind the world's oldest pair of footwear (9,000-year-old sandals) at Fort Rock. Proud ancestors of those first people make up nine federally recognized Tribes of Oregon: the Burns Paiute Tribe; the Confederated Tribes of Coos, Lower Umpqua and Siuslaw Indians; the Coquille Indian Tribe; the Cow Creek Band of Umpqua Tribe of Indians; the Confederated Tribes

of Grand Ronde; the Klamath Tribes; the Confederated Tribes of Siletz; the Confederated Tribes of the Umatilla Indian Reservation; and the Confederated Tribes of Warm Springs. Many of these Tribes share their histories and traditions at museums and cultural centers around the state.

Just outside of Pendleton, the Tamástslikt Cultural Institute

illuminates the heritage of the Cayuse, Umatilla and Walla Walla Tribes. Exhibits chronicle the Tribes' 10,000 years of living history, their contemporary worldview and their aspirations for the future. Some showcases have featured nationally acclaimed photography and collections of artifacts. In the Willamette Valley, permanent exhibits at the Chachalu Museum and Cultural Center highlight the history of the Confederated Tribes of Grand Ronde. Native American artifacts are among the collections at non-Native museums around the state, including the Portland Art Museum,

the Columbia Gorge Discovery Center & Museum in The Dalles, the Four Rivers Cultural Center in Ontario, the High Desert Museum in Bend and the Favell Museum in Klamath Falls. Also find Indigenous artifacts at the Nez Perce Wallowa Homeland Visitor Center and The Museum at Warm Springs.

LEWIS & CLARK

Oregon's most famous visitors, Lewis and Clark, are remembered at Astoria's Fort Clatsop, where they overwintered with their encampment in 1805-06. Two members of their expedition were vital to their success: their Shoshone interpreter, Sacagawea, and York, the enslaved Black man who hunted and gathered food, cared for the ill, and eased relationships with the Native Americans. Visit replicas of the expeditioners' fort at Lewis and Clark National Historical Park. The Confluence Project's bird-blind installation by artist Maya Lin near Troutdale

aims to honor the Native people and the natural world Lewis and Clark traveled.

STATEHOOD

Oregon became the 33rd state in the Union on Feb. 14, 1859. Oregon's secret was out and nearly half a million people embarked on the 2,170-mile/3,492-kilometer Oregon Trail. With its wide-open spaces, wild rivers and fertile farmland, the promise of Oregon drew people looking for adventure, for work and for a place to call home. Tales of the difficult migration and the devastation of Native Tribes are told at the National Historic Oregon Trail Interpretive Center (the building is temporarily closed for renovations through 2024) in Baker City. In the summertime, you can walk in the remnants of the famous wagon road at the Oregon Trail Interpretive Park near La Grande. Exhibits at End of the Oregon Trail Interpretive Center in Oregon City and Champoeg State Heritage Area near St. Paul educate about trail pioneers.

MIGRATION AND IMMIGRATION

Non-European settlers saw Oregon as an opportunity, too. Amidst Oregon's Black exclusion laws — which prohibited Black people from being in the state, owning property and making contracts thousands of Black Oregonians worked as coal miners, loggers and ranch hands. Some were able to display their skills in horse racing, bull riding, wrangling and bucking as Black cowboys, competing in the Pendleton Round-Up since its beginning in 1910. The Maxville Heritage Interpretive Center in the town of Joseph tells the tale of the Black Americans who migrated from the South in the 1920s to work as loggers alongside immigrants from Greece and other European countries in what is today a ghost town. Chinese and Japanese immigrants in Oregon worked on the railroads as well as in lumber mills, on farms and in fish canneries. Kam Wah Chung State Heritage Site in John Day is a time capsule of history preserved in a

Chinese-owned grocery from the 1870s. Japanese business and farm owners were forced into working farms in Oregon after the bombing of Pearl Harbor, later settling in cities and towns across the state. Visitors can explore their stories at the Japanese American Museum of Oregon in Portland.

At the **Four Rivers Cultural Center** in Ontario, visitors learn about the intersecting cultures of Northern Paiutes as well as Japanese, Basque, Hispanic and European residents. A Japanese Garden on-site pays tribute to the Japanese Americans interned during the war and those who fought in the war. It's second in size to the **Portland Japanese Garden**, where visitors soak up the stunning foliage along nature-scaped paths and ponds year-round. The state's other public Japanese gardens are hidden in Gresham at a three-quarter-acre / 0.3-ha site called **Tsuru Island** and in the jewel of Ashland, **Lithia Park**.

Latinos are the largest minority group in Oregon, with roots tracing as far back as the 16th century, when explorers from Mexico arrived by ship on the Coast. Next came the vaqueros (horsemen and cattle herders) and mule packers, hired to help with cattle drives to the Oregon Territory. Known as Buckaroos, these Spanish cowboys settled in Harney County to work on ranches and are among the pioneers of Eastern Oregon. Latino farm workers have been essential to the state's vineyards, hop farms and coveted farmto-table culinary scene. Today Latino entrepreneurship through small businesses is part of Oregon's everyday fabric. Experience it at the Portland Mercado, a vibrant collection of food carts with covered patio space in outer Southeast Portland, and in the many small shops and eateries of downtown Woodburn, the Oregon city with the highest percentage of Latino residents. The city's annual Fiesta Mexicana celebrates the region's diverse culture with music, dancing, food and traditions.

COUNTERCULTURE AND ACTIVISM

In the 1960s, Oregon's free thinkers included writers and artists like **Ken Kesey**, best known for his quintessential "One Flew Over the Cuckoo's Nest" and

"Sometimes a Great Notion." In 1964
Kesey and a group of friends known as
the Merry Pranksters set out across
the country in a Day-Glo school bus,
connecting to other literary figures in
the Beat Generation. A bronze statue
of Kesey greets visitors in downtown
Eugene's Kesey Square, and a giant twostory mural shows Kesey leaning against
a bookcase in downtown Springfield.
Fans of the "One Flew Over the Cuckoo's
Nest" film can visit the **Oregon Film Museum** in Astoria and filming locations
in Salem on the **Oregon Film Trail**.

At a time when activists called for racial equality throughout the U.S. in the 1960s and 1970s, they did so in Oregon as well. Oregonians protested the closure of schools in Black neighborhoods. Protests against police brutality and the Vietnam war led to the formation of the Portland chapter of the Black Panthers as well as Black student unions on college campuses. In recent decades, residents have fought back against gentrification efforts that forced many Blacks out of their neighborhoods again.

Dive deeper into the movement and contributions by Black Oregonians that

FROM LEFT: ALLEN DELAY / HISTORICPHOTOARCHIVE.NET; JASON QUIGLEY

shaped the landscape into what it is today at the Oregon Historical Society. Some of its thought-provoking exhibits can be accessed online, including "Racing to Change: Oregon's Civil Rights Years," presented by the Oregon Black Pioneers.

In August 1970, the weeklong Vortex festival was a free, state-sponsored, Woodstock-inspired rock concert at Milo McIver State Park in Estacada. A group of activists worked with then Gov. Tom McCall to organize the event, designed to draw Vietnam war protesters away from the American Legion's annual convention in Portland.

FNVIRONMENTAL **PROTECTIONS**

While the 1960s and '70s were a time for radical change, they were also a time for landmark environmental-conservation efforts in Oregon. Thanks to the Beach Bill's passage in 1967, all 363 miles / 584 km of Oregon's shoreline are open for public access. It's the reason we call it "The People's Coast" today. Former Gov. Tom McCall spearheaded the bill, building on the work of Gov. Oswald D. West,

Oregon's governor 50 years earlier. West had signed a bill declaring that the ocean beach, from north to south, should be declared a public highway and remain forever open to the public. The other landmark law was the Bottle Bill, the nation's first mandatory bottle-deposit law, designed to decrease litter in Oregon. The bill was enacted under McCall in 1971. More environmental protections came from Gov. Vic Atiyeh, Oregon's governor from 1979 to 1987 and the first Arab American governor in the United States. Atiyeh helped usher in protections for the Columbia River Gorge National Scenic Area, Deschutes River State Recreation Area and more.

QUEER CULTURE

Portland is a hub for queer life on the West Coast, second only to San Francisco for the percentage of LGBTQ+ residents. Famous drag venue Darcelle XV Showplace in downtown Portland was named to the National Register of Historic Places in 2020 for its role in gaining acceptance for drag and gay rights. Since the 1970s, it's been a safe place that's anchored the

LGBTQ+ community beyond the reach of any LGBTQ+ bar. That spirit of inclusivity extends to communities all around the state.

BLACK LIVES MATTER

Led by artistic director Nataki Garrett — a Black woman who's been described as a visionary - the Oregon Shakespeare Festival is a center for diverse storytelling, bringing to life classic and modern tales of love, sadness, strength, healing, humanity and social justice. In-person performances are scheduled for the 2022 season, and you can also see some of their stories told in an online tour de force by Black, Latino, Indigenous, Asian and queer artists.

Oregon's culture is a product of its free thinkers, so it's no surprise that the 2020 Black Lives Matter demonstrations in Portland drew global attention, as Oregonians rallied for a more just and equitable state and country. Organizations like **Mercatus** strive to elevate the voices of diverse storytellers and promote BIPOC-owned businesses; check out My People's Market, an online marketplace of local multicultural vendors.

OREGON CASINO RESORTS

The nine Tribal casinos offer a host of exciting opportunities for gaming, entertainment, lodging and family fun in all corners of the state. Las Vegas-style slots, table games, sports betting and more will delight the gamer while restaurants, golf courses, pools, arcades, bowling alleys and other activities entertain the whole family. Watch for nearby Tribal museums, travel plazas and other Tribe-owned businesses. The scenic backdrops range from dramatic ocean-side locations to rolling foothills and farmland settings. As they have for hundreds of years, the Tribes look forward to welcoming you and sharing their hospitality.

Chinook Winds Casino Resort

Steps away from the beach, the oceanview rooms here beckon. Sit down to fresh coastal fare with an Indigenous twist, soak up panoramic views at the rooftop steakhouse and rock out to a live show. The casino is owned by the Confederated Tribes of Siletz Indians. Lincoln City, ChinookWindsCasino.com

Indian Head Casino

Owned by the Confederated Tribes of Warm Springs, the casino is an excellent stopover during any Central Oregon road trip. The casino offers exciting promotions and free membership to its Players' Club. Warm Springs, IndianHeadCasino.com

KLA-MO-YA Casino

Fifty miles/80 kilometers southeast of Crater Lake National Park, this Klamath, Modoc and Yahooskin Tribal-owned casino is one of the premier gaming destinations in Southern Oregon. It's centered near world-class hiking, fishing and camping, with plenty of room for RV and truck parking. Win at the slots, enjoy a meal at the restaurant, stay at the Sleep Inn Hotel and fuel up at the Crater Lake Junction Travel Center.

Chiloquin, Kla Mo Ya Casino.com

The Mill Casino Hotel & RV Park

This waterfront property overlooking Coos Bay is owned by the Coquille Indian Tribe. Enjoy exciting entertainment and warm hospitality. Spend a few nights in the comfortable accommodations while exploring the Southern Oregon Coast. North Bend, The Mill Casino.com

Seven Feathers Casino Resort

Nestled on the banks of Oregon's South Umpqua River between Roseburg and Grants Pass, this property is owned by the Cow Creek Band of Umpqua Tribe of Indians. Stay at the hotel and spend the day adventuring outdoors or wine tasting along the I-5 corridor. Then unwind at River Rock Spa, enjoy the arcade and dig into a hearty steak at K-Bar Steak House. Canyonville, SevenFeathers.com

Spirit Mountain Casino & Lodge

Sixty miles/97 kilometers from Portland along Highway 22, this coastal sojourn offers a number of family-friendly room styles and welcomes headline performers. Dine at one of four delicious eateries and treat the kids to ice cream at Sips Coffee & Tea Bar. Kids will also love the arcade. It's owned by the Confederated Tribes of Grand Ronde.

Grand Ronde, SpiritMountain.com

Three Rivers Casino Resort

Three Rivers Casino Resort is an award-winning casino with two beautiful locations on the Oregon Coast, owned by the Confederated Tribes of the Coos, Lower Umpqua and Siuslaw Indians. The Florence resort is just north of the Oregon Dunes National Recreation Area, with a full gaming experience, 18 holes of golf, a 93-room hotel and plenty of RV parking.

Florence and Coos Bay, ThreeRiversCasino.com

Wildhorse Resort & Casino

Owned by the Confederated Tribes of the Umatilla Indian Reservation, this exciting destination offers more than 1,100 Vegas-style slots, 14 table games, Keno, bingo and poker. Diners can choose from five restaurants and a food court. The hotel features panoramic views of the Blue Mountains, and the RV Park & Tipi Village offer a full range of amenities. Families will enjoy the FunPlex with a 24-lane bowling center, arcade and five-screen Cineplex. Bring your clubs to play the resort course or the Tribes' Golf Course at Birch Creek. Walk a few steps farther to Tamástslikt Cultural Institute to learn about the region's Indigenous history. Pendleton, WildhorseResort.com

FIREWOOD ALERT!

You have the power to protect Oregon's trees and forests!

BUYITWHERE YOU BURN IT.

- Don't bring firewood into Oregon from out of state.
- Buy local, or gather on site when allowed.
- If you have already moved firewood, use it immediately. Do not take it home with you and do not leave excess firewood on site.

OREGON DEPARTMENT OF AGRICULTURE

IT'S CALLED THE PEOPLE'S COAST

because all 363 miles are free and open to people like you.

visittheoregoncoast.com

• Samuel H. Boardman State Scenic Corridor

Oregon's 7 REGIONS

OREGON COAST

363 miles of stunning public coastline with sandy beaches and stunning rock formations. Savor a route dotted with lighthouses, fishing villages and dramatic scenery.

PORTLAND REGION

A bustling urban core famous for its culinary and cocktail scene, makers and crafters, ringed by forests, farms, rivers and rolling hills.

MT. HOOD & THE COLUMBIA **RIVER GORGE**

An outdoor wonderland with sheer cliffs along a scenic river gorge. Hike gushing waterfalls and the state's highest peak, sail the rushing wind and pick orchard fruit.

102 WILLAMETTE VALLEY

University towns, historic farmland and vineyards inspire day trips for tailgaters, wine tasters, berry pickers and museum lovers.

118 SOUTHERN OREGON

Arts and culture in charming small towns set in a land of forested hills, wild rivers, mysterious caves and the deepest lake in the U.S.

134 CENTRAL OREGON

A high-desert playground with plenty of sun and snow. Explore mountain trails, fish and raft in sparkling rivers, and ski and golf all season long.

146 EASTERN OREGON

Big skies, vast vistas and ancestral lands for history and adventure buffs. Seek out colorful canyons, twisting rivers, alpine wilderness and lonesome ghost towns.

There's something unique about the Oregon Coast. It's not just Highway 101 — that impossibly scenic route known officially as the **Pacific Coast Scenic** Byway winding its way for 363 miles/584 kilometers from Astoria to Brookings. The truly singular characteristic of the coastline is that it's free and open to the public, thanks to the historic Oregon Beach Bill. When then Gov. Tom McCall signed the bill into law in 1967, he declared, "Oregon's coastline will remain secure for generations to come." That means that the Coast's beautiful state parks, elegant lighthouses, rolling sand dunes and dramatic viewpoints are here just for you, and yours, and everyone else. Indeed, that's why they call it "The People's Coast."

AVERAGE WEATHER

	JAN.	APRIL	JULY	OCT.
ASTORIA				
HIGH	48°	56°	67°	61°
LOW	37°	41°	53°	44°
PRECIP.	9.62"	4.93"	1.16"	5.61"
NEWPORT				
HIGH	51°	57°	65°	61°
LOW	30°	41°	51°	45°
PRECIP.	10.25"	4.87"	1.04"	5.12"
BROOKINGS-I	HARBOR			
HIGH	54°	59°	67°	64°
LOW	40°	42°	51°	48°
PRECIP.	10.92"	5.2"	.5"	5.7"

(Temperatures given in Fahrenheit)

DRIVING TIMES (In hours)	N.	Kojig Kij	Jamook Li	ncolin de	id Fil	otence	, Bad Bad Ba	ookin
Astoria		1.5	2.5	3	4	5	7.25	
Tillamook	1.5		1	1.5	2.5	3.5	5.75	
Lincoln City	2.5	1		.5	1.5	2.5	4.75	
Newport	3	1.5	.5		1	2	4.25	
Florence	4	2.5	1.5	1		1	3.25	
Coos Bay	5	3.5	2.5	2	1		2.25	
Brookings	7.25	5.75	4.75	4.25	3.25	2.25		

Call 511 (within Oregon) for updated road conditions or visit TripCheck.com. Pick up a free Oregon State Highway map at any official visitor center.

NEED MORE IDEAS?

Contact the Oregon Coast Visitors Association at 888.628.2101 or VisitTheOregonCoast.com, or pick up a regional guide at any visitor center.

A FEW NOT-TO-MISS ATTRACTIONS

Charleston Marine Life Center

Discover a world of oceanic wonders at the Oregon Institute of Marine Biology's center. The aquarium, museum, sea-life touch tanks, and special programming offer an in-depth look at coastal ecosystems, marine mammals, ocean habitat and cutting-edge research of local oceans. Charleston.

Charleston Marine Life Center.com

Columbia River Maritime Museum

The rich history of the Columbia River is yours to explore here. Interactive exhibits delve into the dangerous Columbia River Bar and the intriguing science of storms. Tour the floating lighthouse — the lightship Columbia — and learn about rivergoing vessels from dugout canoes and sailing vessels to modern freighters. Astoria, CRMM.org

High Life Adventures

Zoom along a mile-long/2-kilometer zip-line tour on the North Coast in Warrenton. Eight different lines speed through beautiful timber, over quiet ponds and past a 7-acre/3-hectare lake. Warrenton, HighLife-Adventures.com

Oregon Coast Aquarium

Explore marine life and plants native to the Oregon Coast on this beautiful 39-acre/16-hectare site. Indoor and outdoor exhibits include "Passages of the

Deep," featuring 3,500 sea creatures and a 200-foot/61-meter underwater walkway through shark-filled waters. Newport, Aquarium.org

Oregon Coast Scenic Railroad

At this open-air attraction, you can chug along behind a historic steam locomotive as it snakes along Tillamook Bay and the beautiful Oregon Coast. Enjoy the 90-minute coastal excursions, and look for seasonal trains like the Fall Splendor Excursion and the Candy Cane Express.

Garibaldi, OregonCoastScenic.org

Prehistoric Gardens

In a lush, temperate rain forest on the Coast. Prehistoric Gardens features two dozen dinosaurs lurking in the undergrowth and hiding among the trees and ferns. These colorful, life-size replicas are sure to thrill young and aspiring paleontologists.

 $Port\ Orford,\ Prehistoric\ Gardens.com$

Sea Lion Caves

You'll find one of the world's great sea caves on the Oregon Coast at Sea Lion Caves, a privately owned wildlife preserve and bird sanctuary. Take an elevator ride down to sea level to spot the vast numbers of wild sea lions that make their home here.

Florence, SeaLionCaves.com

Seaside Aquarium

One of the oldest aquariums on the West Coast, the Seaside Aquarium was originally built as a saltwater swimming pool. Today its tanks house a variety of sea life and an exhibit of harbor seals that play and preen as visitors feed them. Seaside, SeasideAquarium.com

Shore Acres State Park

Perched on a cliff high above the ocean. this former estate is home to beautiful formal gardens — a Japanese-style garden and curated collection of American roses. Another trail leads along the rugged cliffline for dramatic views, storm watching and the chance to see seasonal whale migrations. $Coos\ Bay,\ StateParks.Oregon.gov$

Yaquina Pacific Railroad **Historical Society**

This collection of historic rail cars honors Oregon's bygone railroad days. A restored Pacific Railway Post Office museum offers a glimpse at old-fashioned mail service. Two steam engines here were used by the local lumber mill from the 1920s to the 1950s, and a caboose dates from 1907.

Toledo, YaquinaPacificRR.org

Never has it been a better time to

EXPLORE TOGETHER

TRIP IDEAS

Summer beachcombing and winter storm watching. Classic road trips and hidden getaways. Food trails, art trails and miles of hiking trails. There are so many ways to explore the rich offerings of the Coast. These trip ideas will get you started.

Grand 101 Adventure

Stretching from Astoria in the north to Brookings in the south, Highway 101 winds for 363 miles/584 kilometers of stunning ocean views, soaring clifflines and charming coastal towns. Just driving the **Pacific Coast Scenic Byway** is a thrill, but it's important to slow down and enjoy the dozens of communities, scenic pullouts and state parks along the way. We recommend at least four days to explore the region. You'll get to know the North Coast's wildlife areas and crabbing spots; the Central Coast's scenic beaches; and the teeming tide pools, rugged sea stacks and hidden coves of the South Coast. More than 80 state parks are tucked in along Highway 101, with standouts like **Fort Stevens State Park**, **Jessie M. Honeyman Memorial State Park** and **Shore Acres State Park**. Don't miss the scenic viewpoints at **Cape Meares Lighthouse**, **Cape Perpetua Scenic Area** and **Face Rock State Scenic Viewpoint**.

North Coast Escapes

TRAVELOREGON.COM

Some of the North Coast's best-kept secrets are hidden in plain sight. At Lewis and Clark National Historical Park, visitors can learn about the rich natural world of the Columbia River Estuary. Hike the 1.5-mile/2.4-kilometer Lewis and Clark River Trail to experience the diverse ecosystems. History buffs delight in the remnant of a WWII bunker tucked into the jagged cliffs above Tillamook Head. South of Cannon Beach's iconic Haystack Rock, beachcombers will find a hidden seasonal waterfall cascading onto the beach at **Hug Point State Recreation Site**. Walk the 4-mile/6-kilometer strip of the Bayocean Spit for views of the ocean, Tillamook Bay and paragliders soaring aloft. The North Coast Food Trail, between Astoria and Neskowin, is an epicurean haven with offerings like wild-yeast beers at local breweries, freshly harvested oysters at seafood markets and signature cheeses at the iconic Tillamook Creamery. Consider visiting the North Coast in winter, or try heading farther south to escape the summertime crowds.

Central Coast Getaway

The Central Coast is the heart of the best things Oregon's coastal communities have to offer. Fly a kite or search for hidden glass floats on 7 miles/11 kilometers of beaches in Lincoln City, any time of year. Siletz Bay National Wildlife Refuge harbors majestic egrets, great blue herons and more feathered friends. Visit the smallest harbor in the world, in **Depoe Bay**, to spy migrating gray whales. At Yaquina Head Outstanding Natural Area, tour the 1873 lighthouse and explore the tide pools on the beach below. In **Newport**, explore underwater wonders at the Oregon Coast Aquarium. Meander along a lush coastal trail in Yachats and pause for photos of the stunning Heceta Head Lighthouse in Florence on your drive south. At the Oregon Dunes Visitor Center in Reedsport, visitors can get acquainted with the wind-sculpted sandy expanse. Fuel up along the way with fresh bites and culinary experiences along the brand-new Central Coast Food Trail, which stretches from Lincoln City to Florence.

ONE PLACE, ENDLESS ADVENTURE.

EXPLORELINCOLNCITY.COM

HIKING

These trails offer signature Coast views from ocean vistas to redwood wonders.

EASY

Cape Perpetua

Less than a mile, this paved trail leads to beautiful vistas from the 800-foot/244-meter headland — the highest viewpoint on the Oregon Coast. 2.3 miles/3.7 kilometers south of Yachats

MODERATE

Redwood Nature Trail

This moderate 2.6-mile/4.2-kilometer loop winds through Oregon's sole grove of redwoods. Visitors will find majestic trees 250 feet/76 meters tall and 10 feet/3 meters in diameter. 9 miles/14.5 kilometers northeast of Brookings

CHALLENGING Tillamook Head Trail

Hike this 9-mile/14.5-kilometer trail from Seaside to Indian Beach, climbing to a height of 1,000 feet/305 meters.

1 mile/1.6 kilometers south of downtown Seaside

CAMPING

Check out these stunning campsites along the Coast.

FULL AMENITIES Harris Beach State Park

You'll find 65 full-hookup sites, 59 tent sites and six yurts (three are pet-friendly) at this state park. 2 miles/3 kilometers northwest of downtown Brookings

RUSTIC

North Fork Siuslaw

For a bit of quieter camping, check out these seven dispersed sites along the Siuslaw River just inland from Florence. 16 miles/26 kilometers northeast of Florence

BACKPACKING

Mt. Hebo

Backpackers find the 8-mile/13-kilometer hike well worth the effort to reach this 12-site campground. 16.5 miles/26.6 kilometers east of Pacific City

South Coast Secrets

The rugged South Coast provides access to lesser-known parts of the coast. Lighthouse lovers delight in the five charming beacons located along this stretch of Highway 101 — Umpqua River, Cape Arago, Coquille River, Cape Blanco and Pelican Bay lighthouses. At Face Rock State Scenic Viewpoint, see the artist-created "Circles in the Sand" labyrinth at low tide during scheduled times throughout the year. A trail system connecting Sunset Bay, Shore Acres and Cape Arago state parks delivers stunning views. On the Wild Rivers Coast Food Trail, relish the fresh seafood from Harbor Light Restaurant in Reedsport and a refreshing pint from Chetco Brewing in Brookings. In Gold Beach, the majestic Rogue River meets the ocean, and quiet beaches welcome beachcombing, bird-watching and crabbing. Book a fishing charter in Brookings to cast for king salmon, lingcod and rockfish, or hike the Samuel H. Boardman State Scenic Corridor to view wind-sculpted arches and sea stacks.

SEVEN MILES OF BEACH.

ENDLESS FUN.

With so many fun things to do, great places to eat, and oceanfront places to stay, Rockaway Beach on Oregon's north coast is the place families love to visit.

Plan your trip at VisitRockawayBeach.org

COLUMBIA RIVER MARITIME MUSEUM

Open Daily 9:30 a.m. to 5:00 p.m. • 1792 Marine Drive, Astoria, OR 503-325-2323 • www.crmm.org

Admission: Adult \$16, Seniors \$13, Children 6-17 \$5, Children 5 and under Free, Active Duty Military Free, 3D Movie \$5

3D Theater • Model Boat Pond • Lightship Tour • Museum Store

Oregon Coast Public Art Trail

The dramatic and rugged beauty of Oregon's coastline has inspired many local artists, and visitors can see their work at galleries up and down the Coast. Much of this natural beauty is reflected in the rich collection of diverse artwork by local artists — murals, sculptures and public art installations displayed in coastal communities. While you're visiting, take a wander along the Oregon Coast Public Art Trail. Featuring more than 800 exhibits, the self-guided trail highlights public art along the Coast from Astoria to Brookings. All are located outside and can be enjoyed anytime, at your own pace. Make sure to see the elegant depiction of Sacagawea at Lewis and Clark National Historical Park near Warrenton and the whimsical dancing sea-lion sculptures around Florence. Murals abound, from the octopus landscape that greets visitors to Reedsport to the colorful tile mosaics in Port Orford and Garibaldi. Totem poles, fountains and artistic benches are part of this celebration of art on the Coast. Don't miss the creative work of Bandon-based Washed Ashore, which creates fabulous sculptures out of plastic garbage to educate the public about plastic pollution.

The farmers, fishers and foragers of the

Food Trails

Coast are leading a new culinary revolution on Oregon's western rim, and food trails offer a taste of this rising scene. The North Coast Food Trail leads epicureans to distilleries, breweries, cooking schools and sea-to-table dining establishments from Astoria to Neskowin. The Central Coast Food Trail guides visitors to tasty artisan treats, farm-fresh produce and decadently prepared seafood from Lincoln City to Florence. The Wild Rivers Coast Food Trail winds from Reedsport to Bandon, Port Orford and Brookings. Delicious stops include farms for strawberries, blueberries and cranberries in season, as well as fresh catch from fish markets and some of the state's newest craft breweries. Steep yourself in sustainable agriculture at the North Fork 53 Coastal Retreat & Tea Gardens in Nehalem, a 3-acre/1-hectare farm growing organic vegetables, herbs and the region's first tea garden.

See lodging icon key, p. 4

AGNESS	UNITS	ARCH CAPE
Cougar Lane Lodge 04219 Agness Road 541.247.7233, www.cougarlane.com ORLA * Lance Com State Com	6	Inn at Arch Cape 31950 W. Ocean Lane 503.436.2082, www.ir ORLA 💃 🏝 献 🔇
Singing Springs Resort 34501 Agness-Illahe Road 541.247.6162, 877.330.3777 www.singingspringsresort.com	7	ASTORIA Astoria Crest Mote: 5366 Leif Erikson Dri 502 225 2141 200 422

Inn at Arch Cape	6
31950 W. Ocean Lane	
503.436.2082, www.innatarchcape.com ○RLA 🏂 🏝 👬 🛇	
ASTORIA	UNITS
Astoria Crest Motel	40
5366 Leif Erikson Drive	

503.325.3141, 800.421.3141 www.astoriacrestmotel.com ORLA ■ ♥ ७ 🖘 🛣 🛇 🚢

59 W. Marine Drive	
503.325.2921, 866.322.8047	
www.rivershoremotel.com ○RLA *	
Atomic Motel	29
131 W. Marine Drive	
503.325.4051, www.atomicmotel.com	
ORCH = 3 SOO M G	
Best Western Astoria Bayfront Hotel	75
555 Hamburg Ave.	
503.325.2205, 866.985.7190	
www.bestwesternastoria.com	

Astoria Rivershore Motel

UNITS

43

Bowline Hotel 1 Ninth St. 503.325.7546, www.bowlinehotel.com # ♥ ※ ≜ ₺ இ ಈ 제 ● ❷	40	Best Western Inn at Face Rock Hotel & Suites 3225 Beach Loop Drive 541.347.9441, 800.638.3092	75	Pacific Panorama 3802 Beach Loop Road 541.345.0537, www.bandonvistas.com	1
Cannery Pier Hotel & Spa No. 10 Basin St. 503.325.4996 www.cannerypierhotel.com □RLA ■ 涤 ▲ ※ ⇔ ☆ ☆ ◎ ≝	46	www.innatfacerock.com ORLA 里	8	Seascape Cottages 646 Madison Ave. S.W. 877.992.3225, 877.992.3225 www.seascape-cottages.com ORLA & A GO TO	2
Cannery Pier Hot Spa is Astoria's io	eonic	541.347.5900, 877.884.3466 www.innatoldtown.com ORLA ₼ 🕻 🕾 😃 😂 🛎		BAY CITY	UNITS
luxury hotel locat feet into the Colu River. Relax at th spa with a massay or facial. Enjoy complimentary amenities, breakfast, wine hour, hot tub, Finnish saur	ımbia e ge	La Kris Inn 940 Oregon Ave. 541.347.3610, 888.496.3610 www.lakrisinn.com	12	Sheltered Nook on Tillamook Bay 7860 Warren St. 877.299.6665, www.shelterednook.com	6
vintage car service. Columbia Inn 495 Marine Drive 503.325.4211, 800.721.9440 www.columbiainnastoria.com ORLA ** ** ** ** ** ** Comfort Suites Columbia River 3420 Leif Erickson Drive	22 75	Sunset Oceanfront Lodging 1865 Beach Loop Drive S.W. 541.347.2453, 800.842.2407 www.sunsetmotel.com ORLA PLACE Com Experience friendly hospitality, casual accommodations a a commanding view	ınd	Tillamook Bay is innovative altern to traditional loc on the Tillamool This community six finely crafted, fully appointed tiny hon tucked away in Bay City has become a vac destination for all discerning travelers.	native dging k Coast. 7 of nes
503.325.2000 www.choicehotels.com/hotel/or092		Bandon's legendary sea stacks. Choose modern or rustic rooms to create a memoral	from ble	BROOKINGS Blue Coast Inn and Suites 1216 Chetco Ave.	UNITS
Hampton Inn & Suites 201 39th St.	87	family vacation or romantic getaway. Lord B nett's Restaurant is adjacent, with golf, fishi and Old Town shops nearby.		541.469.2161, www.bluecoastinnandsuite $\frak{R} \otimes \frak{R} \otimes \frak{R}$	s.com
503.325.8888, 800.426.7866 www.hamptoninn3.hilton.com/en/hotels/ oregon/hampton-inn-and-suites-astoria- ASTORHX/accommodations ORLA ** *** *** *** *** *** **** *********	,	Table Rock Motel & Vacation Rentals 840 Beach Loop Drive S.W. 541.347.2700, 800.457.9141 www.tablerockmotel.com	26	Ocean Suites Motel 16045 Lower Harbor Road 541.469.4004, 866.520.9768 oceansuitesmotel.com ORLA & Santas	24
Hotel Elliott 357 12th St. 503.325.2222, 877.EST.1924 www.hotelelliott.com ORLA # P & ©	32	Windermere Motel 3250 Beach Loop 541.347.3710, www.windermereonthebeach. ○RLR ※ ♥ ※ ▲ ৬ ♣ ☆ ☆ ☆ ※	25 .com	Westward Inn 1026 Chetco Ave. 541.469.7471, www.westwardinn.com	32
Pier 39 - Astoria's Fisherman Suites 100 39th St. 503.325.2502, www.pier39-astoria.com	4	Vacation Rentals A Home on the Range 87528 Dew Valley Lane 541.345.0537, www.bandonvistas.com	1	Chetco RV Park 16117 Hwy. 101 S. 541.469.3863, www.chetcorvpark.com ORLA	100
RV Park Klaskanine River RV Park	15	# ¥ L≜ ⊗ ≟ ⊗ All About the View	2	Portside RV Park 16219 Lower Harbor Road	33
88590 Hwy. 202 503.325.8595	10	943 Portland Ave S.W. 541.345.0537, www/bandonvistas.com	~	541.469.6616, www.portsiderv.com	
		All Sunsets and Surf	1	CANNON BEACH	UNITS
BANDON Bandon Beach Motel	UNITS 21	2295 Beach Loop Road 541.345.0537, www.bandonvistas.com	1	Argonauta Inn 264 W. 2nd St.	5
1090 Portland Ave. S.W. 541.347.9451, 866.945.0133 ORLA 🔧 🕭 🌣 🚢 👁 浦 🛇		# ♥ ¾ ≜ ⊗ Bandon Vistas	5	503.436.2601, 800.822.2468 www.thewavescannonbeach.com ORLA 🔏 🚣 🖚 🕲 🚢	
Bandon Dunes Golf Resort 57744 Round Lake Road 541.347.4380, 888.345.6008 www.bandondunesgolf.com	186	943 Portland Ave. S.W. 541.345.0537, www.bandonvistas.com RLA * * * * * * * * * * * * * * * * * * *	1	Cannon Beach Ecola Creek Lodge 208 E. 5th St. 503.436.2776, 800.873.2749 www.ecolacreeklodge.com	22
ORLA ♥ % & & & ⊗ 🛎		541.345.0537, www.bandonvistas.com \$ ♥ \$ ♠ \$ ♠ \$ ●		Cannon Beach Hotel Collection 1116 S. Hemlock St. 503.436.1392 www.cannonbeachhotelcollection.com	37

39

22

43

Hallmark Resort & Spa Cannon Beach 118 1400 S. Hemlock St. 503.436.1566, 888.448.4449

www.hallmarkinns.com ORLA ♥ % & & ※ ♣ ◆ ★ 🕲 🛎 🤨

Inn at Cannon Beach

3215 S. Hemlock St. 503.436.9085, 800.321.6304

www.innatcannonbeach.com ORLA ➡ 🔏 🕹 🕾 🚢 浦 🕲

Residential cottage-like architecture • fireplaces garden courtyard and pond • short block to beach · homemade cookies • pet friendly •

40

15

8

45

30

13

12

family friendly • complimentary continental breakfast, Wi-Fi, DVD library, and use of CB Fitness or CB Yoga.

Land's End at Cannon Beach

263 W 2nd St 503.436.2264, 800.793.1477 www.landsendcb.com ORLA 🐎 🛦 🕹 🚢 🗪 浦 🕲 🚢

Lighthouse Inn

963 S. Hemlock 503.436.2929, 866.265.1686 www.cblighthouseinn.com ORLA 🗷 🐎 🕹 🕏 🚢 浦 🕲

Eight handsome suites with warm and welcoming interiors • gas fireplaces • mini kitchens • pet-friendly • located in midtown • short block to

beach • free DVD library, Wi-Fi, and continental breakfast • complimentary use of Cannon Beach Fitness and Cannon Beach Yoga.

The Ocean Lodge

2864 S. Pacific St. 503.436.2241, 888.777.4047 www.theoceanlodge.com ORLA ₽ 🔏 🕭 🕾 🐣 🗪 📸 🕲

Oceanfront 1940s-style beach resort • fireplaces · great reading library · homemade cookies • great winter storm watching • blown glass

chandeliers • family friendly • pet friendly • balconies • complimentary continental breakfast, Wi-Fi, DVD library, and use of either CB Fitness or Cannon Beach Yoga.

Schooner's Cove Inn

188 N. Larch 503.436.2300, 800.843.0128 www.schoonerscove.com ORLA 🐎 🛦 🕭 🕾 🚢 🗪 🕲 🞳

Sea Breeze Court

1015 S. Hemlock 503.436.2928, www.seabreezecourt.com **海鱼市**

Sea Sprite Guest Lodgings

280 Nebesna St. 503.436.2266, 866.828.1050 www.seasprite.com ORLA 🔏 🕹 🕭 🕾 🚓 🚳

Stephanie Inn

2740 S. Pacific 503.436.2221, 800.633.3466 www.stephanieinn.com

ORLA ₽ ♥ & & > > > 101 🕲 🚢

Named the #2 Best Hotel in the PNW by CondeNast Traveler, Stephanie Inn is as iconic and picturesque as the Oregon Coast

41

95

itself. Experience the romantic, magical seascape of Oregon's stunning North Coast in their luxurious oceanfront rooms — the perfect place for you to relax, connect, indulge, and celebrate.

Surfsand Resort

148 W. Gower Ave. 503.436.2274, 800.547.6100 www.surfsand.com

ORLA 45 ♥ % 4 2 6 @ co n 1 10 1 8 4 1

With the Pacific Ocean at their doorstep and epic views of Haystack Rock, the Surfsand makes space for you to unwind, reconnect with

nature and celebrate. From exploring the Marine Garden to private bonfires and s'mores, they create unforgettable experiences that bring you back, year after year.

The Waves Oceanfront Motel

188 W 2nd St. 503.436.2205, 800.822.2468 www.thewavescannonbeach.com ORLA 💃 🕭 🕹 🗢 😂 🗳

The Wayside Inn

3339 S. Hemlock St. 503.436.1577, 888.659.6397 www.thewayside-inn.com ORLA 🐎 🛦 🕭 🕾 🚢 🗪 浦 🕮

Vacation Rentals

Beachcomber Vacation Homes

115 Sunset Blvd. 503.436.4500, 855.219.4758 www.beachcombervacationhomes.com ORLA 🛡 🕌 🕾 🚢 🗪 📹 🕮 🚢

Beachcomber Vacation Homes offers clean, comfortable Oregon Coast vacation rentals with a range of amenities in Cannon Beach, Arch

Cape, and Falcon Cove. From family-friendly coastal cabins to oceanfront stunners, they'll help you find a rental perfectly suited to your needs and desires.

Cannon Beach Vacation Rentals	60	Vacation Rentals		RV Park	
164 Sunset Blvd.		Below the Falls Lodge	1	Elkton RV Park	45
503.436.0940, 866.436.0940		14956 Glenn Creek Road		450 River Drive	
www.visitcb.com ORLA ¾ ♣ ☞ ♣ ಈ 🛪 🕲 🗳		541.404.9349, www.vrbo.com/15108	8	541.584.2832, www.elktonrvpark.com	
A variety of prof		Little Cobin on the Dine.	4		
ally managed vac		Little Cabin on the River 14376 Hwy. 241	1	FLORENCE	UNITS
rentals in Canno		541.269.7745			
Beach and Arch		41.209.7745 A = 4 m n 0 1		Driftwood Shores Resort &	
offering oceanfr				Conference Center	
and ocean view h		RV Park		88416 1st Ave. 541.997.8263, www.driftwoodshores.com	
condos and guest suites. Stay in your dream		Alder Acres RV Park	88	ORLA 🖟 🛡 🛦 🕾 🚢 🚓 🖒 🔝 🕲 🚢 🌂	
cottage; many properties are dog-friendly	t00!	1800 28th Court		2	
RV Park		541.269.0999, 541.919.5166		Landmark Inn	12
Cannon Beach RV Resort	99	www.alderacres.com		1551 4th St.	
340 Elk Creek Road		40×0×0		541.997.9030, 800.822.7811	
503.436.2231, 800.847.2231				www.landmarkmotel.com	
www.cbrvresort.com		DEPOE BAY	UNITS	ORLA 🗷 🧏 🕾 🚢 🗪 🕲 🚢	
ORLA □ 5 💐 🗑 🛫 🏐 😂 🛜 🚢 🗐				Old Warren Trees	40
Stay daily or wee	ekly•	Clarion Inn Surfrider Resort	54	Old Town Inn 170 Hwy. 101	40
99 full hook-ups	•	3115 N.W. Hwy. 101		541.997.7131. www.old-town-inn.com	
paved drives and		541.764.2311, 800.662.2378 www.surfriderresortdepoebay.com		ORLA ♥ % & ③	
indoor pool and	-	ORLA 🖟 🎎 🥏 🗪 🛣 🍽 🕲 🚢 🌱			
complimentary				Quality Inn, Florence	52
and cable TV • c		SCP Depoe Bay	14	2475 Hwy. 101	
nience store • game room • public laundro		235 S.E. Bayview Ave.		541.997.7797, 877.424.6423	
gasoline, propane and diesel • complete refacilities • picnic tables and brick fire pits		541.765.2350, www.scphotel.com/de	poe-bay	www.florencequalityinn.com/#gref ☐RLA # ■	
		Escape to t	-	River House Inn	40
CLOVERDALE	UNITS	Coast to on		1202 Bay St.	
Vacation Rental		rooms over water. Enjo	-	541.997.3933, 888.824.2750	
Open Nest Vacation Rentals	43	water. Enjo	•	www.riverhouseflorence.com	
33105 Cape Kiwanda Drive		阿拉克斯斯	ning, snop- g, hiking and	ORLA 🗷 ♥ 🔭 🤝 😂 🚢	
503.965.5776, www.opennestrentals.com		more from the cozy convenience of t			
ORLA 🖟 🖄 🕸 🕾 🚓 🚓 🛣 🚳 🕮		inn.		Bed & Breakfast	
				Edwin K Bed & Breakfast	6
COOS BAY	UNITS	Travelodge Depoe Bay	32	1155 Bay St.	
		50 N.E. Bechill St.		541.997.8360, 800.833.9465	
Best Western Holiday Hotel	83	541.765.7773		www.edwink.com ■ ♥ ۞ ♣ ⇔ ۞ ♣	
411 N. Bayshore Drive		ORLA			
541.269.5111, 800.228.8655 www.bestwestern.com/holidaymotelcoos	hozz	Whale Cove Inn	8	RV Parks	
ORLA # = % & & S & # 18 9 1	ыау	2345 S. Hwy. 101	· ·	Darlings Marina & RV Resort	33
		541.765.4300, 800.628.3409		4879 Darlings Loop	
Edgewater Inn 275 E. Johnson Ave.	82	www.whalecoveinn.com ORLA ➡ ♥ ♣ & ಈ ❷ ≟		541.997.2841, www.darlingsresortrv.com	
541.267.0423, 800.233.0423				The control of the co	
www.edgewaterinns.com/edgewater-inn-co	os-bay	Bed & Breakfasts		Harbor Vista Park Campground	45
ORLA SE PAS A A A	oo say	Channel House Inn	17	87658 Harbor Vista Road	
		35 Ellingson St.		541.682.2000, www.lanecounty.org/parks	
The Mill Casino • Hotel & RV Park	203	541.765.2140, 800.447.2140		# ≯ MI	
3201 Tremont St.		www.channelhouse.com		Heceta Beach RV Park	50
541.756.8800, www.themillcasino.com # ♥ ¾ ₺ ۞ ጭ ❷ 🛣 🝽 🚢 🦪		ORLA 🗷 🛦 🚓 🕲 🚢		4636 Heceta Beach Road	
Experience over	200	Inn at Arch Rock	19	541.997.7664, www.hecetabeachrvpark.com	n
well-appointed r		70 N.W. Sunset St.		\$\display \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	
and suites in The	e Mill	541.765.2560, 800.767.1835		Pacific Pines RV Park	64
Casino tower an	d lodge,	www.innatarchrock.com		4044 Hwy. 101	0-1
or pull into the		ORLA 💻 🐎 🕭 🕭 🕾 🚓 🖛 浦 🕲			

541.997.1434, www.pacificpines-rv.com \bullet 5 \bullet 6

UNITS

20

Plainview Motel & RV Park

91904 Cape Arago Hwy. 541.888.5166, 800.962.2815 www.plainviewmotel.com

the Oregon Coast.

or pull into the

RV park with bayfront views. Modern meeting

facilities, banquet catering and group services

are available. The Mill Casino. Your friends on

102-space, full-service

14

ELKTON

20029 Hwy. 138 W.

The Big K Guest Ranch & Outfitters

61

62

Port of Siuslaw Camp Park & Marina 100 Harbor St.		124	Tu Tu' Tun Lodge 96550 N. Bank Rogue 541.247.6664, 800.864.6
541.997.3040, www.port	tofsiuslaw.com		www.tututun.com ORLA ♥ & & & 🚣 🗪 S
	Nestled along the Siuslaw River, th campground and is just minutes fr Historic Old Tow Florence. Enjoy	is quiet marina om m ishing,	Vacation Rental Wild Coast Vacations 29826 Ellensburg Ave. 541.247.7100, www.wild
crabbing, clam digging, s Free Wi-Fi. Open year-r of Siuslaw Campground	ound. Stay with th	ne Port	
		UNITS	
Garibaldi House Inn 8 502 Garibaldi Ave. 503.322.3338, 877.322.6 www.garibaldihouse.com	489	49	remember! Find the per adventure. One of their beach houses will fit yo
ORLA # P % & 6 @ #			RV Park
GEARHART		UNITS	Secret Camp RV Park 95614 Jerry's Flat Road 541.247.2665, www.sec
Gearhart Ocean Inn 67 N. Cottage Ave.		14	
503.738.7373, 800.352.8	034		HAMMOND
www.gearhartoceaninn.	.com		RV Park
% E & B W Q			Astoria/Warrenton/
McMenamins Gearha	rt Hotel	18	1100 N.W. Ridge Road
1157 N. Marion Ave. 503.717.8159, 855.846.75			503.861.2606, www.ast
www.mcmenamins.com			
	Located just a sh	ort	LANGLOIS
	stroll from the be	each	Bed & Breakfast
	and overlooking Gearhart Golf Li With a variety of		Floras Lake House Bo 92870 Boice Cope Road 541.348.2573, www.flor
to bunks, there's someth	guestrooms, fron ning for everyone.		₽ዿ©ፙ®
the Sand Trap Pub and t		you'll	LINCOLN CIT
find craft beer, wine and delicious pub fare.	i spirits alongside		Anchor Inn Resort
Windjammer Inn		26	4417 S.W. Hwy. 101
4253 Hwy. 101 N.		20	541.921.0697, www.thea
503.738.3250, www.win	djammergearhart.	com	- IIII % ~ III III O
ORLA 🔏 🕹 🕾 🚢 🕲			Captain Cook Inn
RV Park			2626 N.E. Hwy. 101 541.994.2522, 800.994.
Bud's Campground &	Grocery	27	www.captaincookinn.co

raslake.com UNITS www.captainco **Chinook Winds Casino Resort** 1777 N.W. 44th St. 888.244.6665, www.chinookwinds.com

4412 Hwy. 101 N

GOLD BEACH UNITS **Pacific Reef Resort** 40 29362 Ellensburg Ave. (Hwy. 101) 541.247.6658, 800.808.7263 www.pacificreefresort.com ORLA 🗷 🛦 🖒 🚢 浦 🛇 🚢

20 6357 D 些 🎺

13 ldcoastvacations.com

In charming Gold Beach, on the beautiful southern Oregon coast, they offer wonderful vacation rental homes that you will always

erfect place for your next r cabins, cottages, villas, or our needs.

Secret Camp RV Park	25
95614 Jerry's Flat Road	
541.247.2665, www.secretcamprvpark.com	
□ 5 ≈ 6 ≈ ¶	

HAMMOND	UNITS
RV Park	
Astoria/Warrenton/Seaside KOA	305
1100 N.W. Ridge Road	
503.861.2606, www.astoriakoa.com ORLA □ 5 □ 5 □ 6 □ 7 □ 7 □ 7 □ 7 □ 7 □ 7 □	

Bed & Breakfast	
Floras Lake House Bed & Breakfast	4
92870 Boice Cope Road	

641.921.0697, www.theanchorinnresort.com	
Captain Cook Inn	17
2626 N.E. Hwy. 101	
541.994.2522, 800.994.2522	
www.cantaincookinn.com	

227

Chinook Winds Casino Resort is the region's premier gaming destination. Securely above the surf, every Deluxe Oceanfront room and

Junior Suite boasts a stunning view. Whether you're here for the summer sunsets or winter storms, there isn't a better viewpoint anywhere.

1635 N.W. Harbor Ave. 541.994.3684, 800.848.7006 www.thecoholodge.com ORLA # P % A & & S 西南图当代

Comfort Inn & Suites

136 N.E. Hwy. 101

1091 S.E. 1st St.

UNITS

Coho Oceanfront Lodge

Each room at The Coho has been thoughtfully redesigned to enhance your beach experience: refreshing, vibrant and alive with the coastal

flavors native to the Oregon Coast. Juxtaposed against these comfortable, native palettes are the elegance and modern touches of an urban upscale boutique hotel.

541.994.8155, www.comfortinnlc.com ○RLA # ■ 🖟 🛦 & 🛦 🛪 🕲 🚢 🌴	
'D' Sands Condominium Motel	63
171 S.W. Hwy. 101	
541.994.5244, 800.527.3925	
www.dsandsmotel.com	

Ester Lee Motel	53
3803 S.W. Hwy. 101	
541.996.3606, 888.996.3606	
www.esterlee.com ORLA♥⅙ ۞ ♣ ⇔ 🛣 ❷ ♣	
Inn at Lincoln City	57

Inn At Spanish Head Resort Hotel	120
4009 S.W. Hwy. 101	
541.996.2161, 800.452.8127	
www.spanishhead.com	

541.996.4400, www.innatlincolncity.com ORLA $\$ = \$ & \Leftrightarrow \Leftrightarrow \Leftrightarrow \Leftrightarrow \Leftrightarrow

62 Inn at Wecoma 2945 N.W. Hwy. 101 541.994.2984, www.innatwecoma.com 第三次ALLL 会计图监查

The newly renovated Inn at Wecoma features spacious, comfortable and affordable accommodations in the heart of Lincoln City.

The hotel features modern decor with an indoor pool, sauna, Jacuzzi and continental breakfast. Pets welcome, restrictions and fee apply. Come visit www.innatwecoma.com.

Lincoln Sands Oceanfront Resort
535 N.W. Inlet Ave.
541.994.4227, 800.445.3234
www.lincolnsands.com # ■ % & 6 ۞ ♣ क़ 前 ❷ ♣ ↑

Explore the sights, delight in the flavors, and experience all the treasure Lincoln City offers. Their upscale, one-of-a-kind hotel

offers a variety of room types from kitchen units, lofts, luxury oceanfront rooms for your next beach getaway.

72

Looking Glass Inn	36	Surftides Lincoln City	141	Bed & Breakfasts	
861 S.W. 51st St.		2945 N.W. Jetty Ave.		The Inn at Manzanita	14
541.996.3996, 800.843.4940		541.994.2191, 800.452.2159		67 Laneda Ave.	
The state of the s		•			
www.lookingglass-inn.com		www.surftideslincolncity.com		503.368.6754, www.innatmanzanita.com	
- MEG					
Ocean Terrace Condominiums	41	Westshore Oceanfront Suites	20	Zen Garden Bed & Breakfast	2
4229 S.W. Beach Ave.		3127 S.W. Anchor Ave.		8910 Glenesslin Lane	
541.996.3623, 800.648.2119		541.996.2001, www.westshoremotel.com		503.368.6697	
www.oceanterrace.com		ORLA 🐎 🚣 🧒 👑 🚓 🐂 🕲		www.zengardenbedandbreakfast.com	
ORLA 💃 🕾 🚢 🗪 🕲 🤺				₽ 🛜 🗳	
		Whistling Winds Motel	16		
Overlook Motel	8	3264 N.W. Jetty		Vacation Rentals	
3521 S.W. Anchor Ave.		541.994.6155, 866.384.9346		AvantStay	46
541.996.3300, www.overlookmotel.net		www.whistlingwindsmotel.com		123 Laneda Ave.	
% ≜ © ♣ ∞ 🛪 🕲		**************************************		833.442.8268, avantstay.com	
				ORLA * % & & @ 4 or if 4	
Pelican Shores Inn	35	Variation Bootale		Onth of Man A and Man	
	55	Vacation Rentals		Manzanita Beach Getaway Rentals	30
2645 N.W. Inlet Ave.		A1 Beach Rentals	27	· · · · · · · · · · · · · · · · · · ·	30
541.994.2134, 800.705.5505		3264 N.W. Jetty		532 Laneda Ave.	
www.pelicanshores.com		503.232.5984, www.a1beachrentals.com		503.368.2929, 855.368.2929	
ORLA P % & & 🕾 🚢 🚓 🤺		%.≜ < ⊕		www.manzanitabeachgetaway.com	
		A collection of mo	مسما	ORLA 🐎 🕭 🕾 🚓 🛣 🕙 🚢	
Sailor Jack Inn	41				
1035 N.W. Harbor Ave.		Craftsman and his		MARI EEON	
		homes. Perfect for	a	MAPLETON	UNITS
541.994.3696, www.sailorjack.com		couple on a honey	moon	- 10 D 16 ·	
िक को		or a family reunion	1!	Bed & Breakfast	
		Enjoy private bead		Lauren's Place	1
Sandcastle Beachfront Motel	39	· · · ·		10987 E. Mapleton Road	
3417 S.W. Anchor Ave.		access, or whale watch from the hot tub. A s		541.268.6943, www.laurensplacebnb.com	
541.996.3613, 800.225.0693		walk from Chinook Winds Casino, tide pool	s and	₩₽% ≈ ₩ Ø ↑	
www.sandcastlemotel.net		quiet beaches.		0-0- * - 0-0 1	
ORLA 🖟 🛎 🕾 🚢 🗪 🕲 🚢 🌂					
		Bella Beach Vacation Rentals	22	MYRTLE POINT	UNITS
Condull Docalificant Tour	25	1035 S.W 62nd St.			
Seagull Beachfront Inn	25	541.921.8885, www.bellabeachrentals.com		Myrtle Trees Motel	28
1511 N.W. Harbor Ave.		ORLA % & 5 P & m in 10 8 4 1		1010 8th St.	
541.994.2948, 800.422.0219				541.572.5811, www.myrtletreesmotel.com	
www.seagullinnoregon.com		Keystone Vacation Rentals	35	% ≈ ∞ ⊗	
<u>≟</u> 🖈 🕲 🚢		•	30	→ → ∞ → ∞ → ∞	
		1723 N.W. Harbor Ave.			
Shearwater Inn	30	503.443.1414, 800.708.5880		NEHALEM	UNITS
120 N.W. Inlet Court	00	www.keystonevacationsoregon.com			
		ORLA 🔏 🕹 🕹 🕾 🚔 🗪 🕲 🚢 🤺		Vacation Rental	
541.994.4121, 800.869.8069				Beach Break Vacation Rentals	28
www.theshearwaterinn.com		Oregon Timeshare Rentals	18	35690 Hwy. 101 N.	
ORLA 🗷 🐎 🕭 🕏 🚢 🗪 📹 🚢		Various Locations		503.368.3865, www.beach-break.com	
			,	303.300.3003, www.beach-break.com	
Siletz Bay Lodge	44	877.815.4227, www.sellmytimesharenow.co	m/	%2 ~ ~ 00 M 0 ~	
1012 S.W. 51st St.		timeshare/Oregon/state/rent-timeshare			
541.996.6111, 888.430.2100		****		NESKOWIN	
www.siletzbaylodge.com				INESKOVVIIA	UNITS
www.snetzbaylodge.com ■ 💃 🕏 🖘 🛪 🕲 🚢		Regen Vacation Rentals	5	Vacation Rental	
= %Q & con u Q =		3891 N.W. Hwy. 101			EM
		541.992.5001, www.regenrentals.com		Grey Fox Vacation Rentals	57
Starfish Manor Oceanfront Hotel	68	ORLA & SOO S		48900 Hwy. 101 S.	
2735 N.W. Inlet Ave.				503.392.4355, 888.720.2154	
541.996.9300, 800.972.6155		G. G Bl.IIIG	20	www.neskowinbeachvacations.com	
www.onthebeachfront.com		Sea Gypsy Rentals LLC	60	% A 🕾 🚣 co 🖈 101 🕲 🗳	
ORLA & & 👑 🛇 🚢		145 N.W. Inlet Ave.		For 25+ years Gr	ov For
		541.921.3175, 800.597.1008			
Surfland Hotel	53	www.seagypsyrentals.com		has offered a var	•
	99	ORLA 🔏 🕾 🚣 🗪 🕲 🔨		cottages, luxury l	
2133 N.W. Inlet Avenue				townhouses and	ocean
541.994.8145, www.surflandhotel.com				front condos wit	h many
第三岁4年中国中国		MANZANITA	UNITS	of them being pe	t
Surfland Hotel is	a			friendly! Take a walk through the village o	
newly remodeled		Coast Cabins	11		
		635 Laneda Ave.		explore tide pools on Proposal Rock at low	tide.
inspired oasis in I		503.368.7113, 800.435.1269			
City, maintaining		www.coastcabins.com		NETARTS	UNITS
tradition of comf	ort &	ORLA 🔏 🕹 🕹 🛜 🚢 🗪 浦 🕲 🚢		ITE IAK 19	UNITS
relaxation. They'	ve			Terimore Lodging by the Sea	26
elevated the guest experience with a comp		Occan Inn	10	5105 Crab Ave.	
contemporary redesign and West Coast, su	-	Ocean Inn	10	503.842.4623, www.terimoremotel.com	
		32 Laneda Ave.		ORLA 🔏 🚢 🖚 🛪 🕲	
inspired vibes. Rooms feature panoramic o		503.368.7701, 866.368.7701			
views, courtyard with fire pits, beverage ba		www.oceaninnatmanzanita.com			
bocce ball court for optimal fun and relaxa	tion.	ORLA 🐎 🕭 🕏 🚢 🗪 浦 🕲			

Vacation Rentals	
Happy Camp Hideaway	20
825 Happy Camp Road	
503.842.5953, www.happycamphideaway.com	
ORLA 🖟 🕭 🚔 🗪 補	

Retreat At Whiskey Creek 8325 Whiskey Creek Road 208.882.0965, www.vrbo.com/312521

NEWPORT

Agate Beach Motel 10 175 N.W. Gilbert Way 541.265.8746, www.agatebeachmotel.com ♥፟ቕዿ፞ቝቝፙቔ

Experience the mystique of the Oregon Coast from the comfort of this cozy oceanfront property. One bedroom suites are individually unique and

UNITS

72

include full kitchen, living area and private deck with ocean views. Explore, relax and unwind. Dog-friendly.

Best Western Plus Agate Beach Inn 148 3019 N. Coast Hwy. 541 265 9411 800 547 3310 www.agatebeachinn.com ORLA \$ \$ \$ & \$ @ OO IT IN 10 7

Elizabeth Oceanfront Suites 232 SW Elizabeth St. 541.265.9400, 877.265.9400 www.elizabethoceanfrontsuites.com ORLA = % & & & & @ # 1

Discover the many wonders that Newport has to offer Savor the flavors of the local cuisine, relax while hearing the waves crash and

explore the local attractions. Our upscale, one-ofa-kind hotel is for those seeking a memorable Newport experience.

Hallmark Resort Newport 151 744 S.W. Elizabeth St. 541.265.2600, 888.448.4449 www.hallmarkinns.com

Holiday Inn Express & Suites Newport 85 135 S.E. 32nd St. 541.867.3377.800.HOL.IDAY www.newportcoasthotel.com ORLA # ₽ ♥ % & & & & @ # ~?

When you walk through the doors of the fresh, beautiful and modern Holiday Inn Express and Suites Newport location, you are

walking into the best in accommodations, comfort, convenience and service. This ideally located property is newly remodeled.

Inn At Nye Beach 729 N.W. Coast St. 541.265.2477, 800.480.2477 www.innatnyebeach.com

Nestled into a cozy bluff, Inn at Nye Beach offers the only oceanfront infinity spa on Oregon's Coast. Our elegantly appointed

38

rooms and fire pits create unique vantage points to enjoy the view and everything that makes Nye Beach special.

The Landing At Newport 26 890 S.E. Bay Blvd. 541.574.6777, 800.749.4993 www.thelandingatnewport.com ORLA A & & A A B

Little Creek Cove 3641 NW Oceanview Drive 541.265.8587, 800.294.8025 www.littlecreekcove.com ORLA 🐎 🛦 🛜 🚢 🕲

Sylvia Beach Hotel 20 267 N.W. Cliff St. 541.265.5428, 888.795.8422 www.sylviabeachhotel.com ORLA P & M 101 (9)

Whaler Motel 73 155 S.W. Elizabeth St. 541.265.9261, www.whalernewport.com ORLA P % & 6 @ co n 8 4 7

Vacation Rental

Beach Retreat 423 S.W. Elizabeth St. 541.487.4966, www.beachretreatoregon.com \$ \$ & 零 4 6 6 7

RV Park

Newport South Beach Marina & RV Park 129 2120 S.E. Marine Science Drive 541.867.3321, www.portofnewport.com □ 50 × w w A

NORTH BEND UNITS Quality Inn & Suites at Coos Bay 96 1503 Virginia Ave. 541.756.3191, www.coosbayinn.com ORLA # = 1 4 5 8 7 8 4

OCEANSIDE UNITS **Bed & Breakfast** Thyme & Tide B and B 2 5015 Grand Ave.

503.842.5527, www.thyme-and-tide.com

Vacation Rental

■ 🕏 🗪 🕲

The Blue Door 1 1740 Portland Ave. 503.224.5557, www.oceansidebluedoor.com A 🛜 🚢 🚓

OTTER ROCK UNITS Vacation Rental Cliffside Getaway 875 1st St. 541.264.5652, www.cliffsidegetaway.com **#** ₹ \$ \$ \$ \$

PACIFIC CITY UNITS Headlands Coastal Lodge & Spa 51 33000 Cape Kiwanda Drive 503.483.3000, www.headlandslodge.com Inn at Cape Kiwanda 35 33105 Cape Kiwanda Drive 503.965.7001, 888.965.7001 www.innatcapekiwanda.com ORLA \$ % & & & S & OR IT IN 10

RV Parks

21

33305 Cape Kiwanda Drive 503.965.6230, www.capekiwandarvresort.com ORLA # □ 5 \$ 5 × 1 4 × 1 16 Hart's Camp 33145 Webb Park Road

Cape Kiwanda RV Resort & Market Place 155

503.965.7779, www.hartscamp.com ORLA # 500 000 PORT ORFORD UNITS

Castaway by the Sea 1 545 5th St. 541.332.4502, www.castawaybythesea.com ኤ 🕾 🚢 ሙ 浦 🕲 Sea Crest Motel 18 44 Hwy. 101 S. 541.332.3040, 888.332.3040 www.seacrestoregon.com ORLA 🚓 🖷 🕲

Bed & Breakfast

WildSpring Guest Habitat 92978 Cemetery Loop 541.332.0977, 866.333.9453 www.wildspring.com ORLA = ♥ & & 🖘 🚢 🚓 🛣 🕲 🛎

A small, eco-friendly resort overlooking the ocean on Oregon's spectacular South Coast offering comfortable luxury in a peaceful, naturally beautiful environment. Five elegant cabin suites filled

with art and antiques, guest hall, open-air slate spa, walking labyrinth, sculpture garden, massages, free breakfast, Wi-Fi and movies.

REEDSPORT	UNITS
Loon Lake Lodge and RV Resort	18
9011 Loon Lake Road	
541.599.2244, www.loonlakerv.com	
Vacation Rental	
Cozy Cattail Vacation Rentals	2
Blue Heron Lane	

541.271.4222, www.cozycattail.com

🏃 🚢 ሙ 浦 🕲

Whether you are a land lover or a seafarer, Port Orford offers visitors diverse activities in the most quiet and natural settings. Hiking, biking, whalewatching, wind-sports, kayaking, fishing, and beach combing are just the tip of the sea stack.

enjoyportorford.com

450 40

Loon Lake Water Sports & Marina 9011 Loon Lake Road 541.599.2214, www.loonlakerv.com ORLA 1 9 10 1

REMOTE	UNITS
RV Park	
Remote Outpost RV Park & Cabins	25
23146 Hwy. 42	
541 572 5105 www.remoteoutnostry.com	

ROCKAWAY BEACH	UNITS
Silver Sands Oceanfront Motel	40
215 S. Pacific	
503.355.2206, 800.457.8972	
www.oregonsilversands.com	

Rockaway Beach Resort	39
615 N. Pacific Ave.	
503.355.2191, 800.824.1611	
www.ezrbr.com ORLA ¾ ≜ ₺ ₺ ۞ ♣ ಈ ❷ ♣ ↑	

Vacation Rental Saltair Cottage 1 870 S. Breaker Ave. 971.275,5350, www.saltaircottage.com

SEAL ROCK	UNITS
RV Park	
Seal Rocks RV Cove	36
1276 NW Cross St. at US Hww 101	

EASIDE	UNITS
11.563.3955, www.sealrocksrv.com	

125 Oceanway St.
503.568.7506, 800.645.8678
www.ashorehotel.com

Ashore Hotel

Best Western Plus Ocean View Resort 107 414 N. Prom 503.738.3334, 800.234.8439 www.oceanviewresort.com

Coast River Inn 42 800 S. Holladay 503.738.8474, www.coastriverinn.com

Ebb Tide Oceanfront Inn

The Ebb Tide Oceanfront Inn showcases beachfront accommodations, wonderful service and a vibrant location. Four

98

short blocks from the Seaside Convention Center and within walking distance to downtown shopping, dining, gift shops, the aquarium and local attractions.

Gilbert Inn 11 341 Beach Drive

503.470.6356, www.gilbertinn.com

Hi-Tide Oceanfront Inn 64

30 Avenue G 800.621.9876, www.hitideseaside.com ■ 💃 🛦 🖘 🛪 🕲 🚢 🌱

Relax where you'll find the beach right outside your door and a short boardwalk jaunt to downtown. Family and pet friendly (in select

rooms) so no one is left at home!

Holiday Inn Express & Suites 34 N. Holladay Drive 503.717.8000, www.hieseasideor.com

Inn at Seaside 47
441 2nd Ave.
503.738.9581, 800.699.5070
www.innatseaside.com

Inn at the Shore 18 2275 S. Promenade

503.738.3113, www.innattheshore.com

Kathryn Riverfront Inn 63

545 Broadway Ave.

22

Nestled along the Necanicum River and just steps to local favorites, you can immerse yourself in the area's sights, sounds,

22

and flavors. Their upscale, one-of-a-kind hotel is for travelers who want an authentic, inspiring experience.

Lanai at the Cove

3140 Sunset Blvd. 503.738.6343, 800.738.2683 www.seasidelanai.com

Designed to Inspire

Whether you are visiting Seaside for work or play, Saltline meets your needs and inspires you to make the most out of your stay. Enjoy our world class amenities including saltwater pool, on site SPA, boutique style fitness center, bocce court and fireside patio.

SALTLINE

CALL US AT 971-601-1082 or visit www.saltlinehotel.com 250 First Ave - Seaside, Oregon 97138

Crafted for the Senses

Seaside's family-friendly hotel offers a state-of-the-art indoor heated pool, game room, river view rooms, fitness center, firepit, kids playground, beach bikes to borrow, complimentary breakfast and so much more.

CALL US AT 503-717-5744 or visit www.riverinnatseaside.com 531 Avenue A • Seaside, Oregon 97138

Located directly across from the Seaside Convention Center, the Inn offers freshly baked cookies upon check in, complimentary breakfast, indoor heated pool and free bike rentals to explore Seaside on two wheels.

CALL US AT 503-738-9581 or visit www.innatseaside.com 441 Second Ave • Seaside, Oregon 97138

Ocean Front Motel

ORLA 🕾 🚢 🗪 🕲

2455 S. Roosevelt Drive 503.738.8971, 800.228.5151 www.qualityinnseaside.com \$ ■ X & 占 ◎ ❷

503.738.5661, www.oceanfrontseaside.com

50 First Ave.

Quality Inn

34

58

River Inn At Seaside 48 531 Avenue A 503.717.5744, www.riverinnatseaside.com ORLA 第三 % & 占 容 4 00 前 8 4 1 The River Inn at Seaside is perched along the Necanicum River and centrally located in the heart of Seaside. The River Inn is the ideal hotel for all who enjoy the atmosphere and ambience of the Coast. **Rivertide Suites Hotel** 70 102 N. Holladay 503.717.1100, 877.871.8433 SaltLine Hotel 64 250 1st Ave. 971.601.1082, www.saltlinehotel.com ORLA 🗷 🕾 浦 🕲 🌱 Wild Goas Cozy cottages to multi-family homes, book your next vacation with us. Sunniest Weather On The Coast Beaches, Golfing, Fishing & More Locally Owned & Operated Relaxing At Its Best!

Sandy Cove Inn		19
241 Avenue U		
503.738.7473, www.san	dycoveinn.net	
ORLA 🔏 🕹 🕾 🚢 ឥ 🕲		
The Seashore Inno	n the Beach	54
60 N. Prom		
503.738.6368, 888.738.6	3368	
www.seashoreinnor.co		
	Beachfront hotel w	rith
	friendly service. Fi	fty-
	four rooms featurii	ng
	mini-fridges, micro)-
	waves and coffee m	akers.
The state of the s	Many rooms featur	re
an ocean front view. Co	mplimentary breakfa	ast
served daily. Dogs are v		
indoor pool, hot tub and		
800 N. Roosevelt Drive 503.738.9068, 800.995. www.beachhouse1.com	2796	
Brezza Marina		3
757 S. Prom		
503.330.3182, www.vrb	o.com/200514	
Sand and Sea Condo	ninium	34
475 S. Promenade		
503.738.8441, www.vac	,	
usa/Sand-and-Sea-Sea	,	
source=gmb&utm_med	•	
campaign=Sand-Seas-	Condos-Local-Office	
Seaside Vacation Ho	mes	40
524 N. Roosevelt Drive		
503.738.0982, www.sea	sidevacationhomes.c	om

ORLA 🖟 🕭 🕾 📛 🗪 👬 🕲 🞬 **RV Park** Trucke's RV Park 1921 S. Roosevelt Drive 541.738.8868, www.truckes1stop.com/rv-park

TILLAMOOK UNITS The Ashlev Inn of Tillamook 51 1722 Makinster Road 503.842.7599, www.ashleyinntillamook.com ORLA # P % A & & @ co n O & 1 40 Western Royal Inn 1125 Main Avenue N. 503.842.8844, www.westernroyalinn.net ORLA 🔏 🖢 🕾 🕲

WALDPORT UNITS Alsi Resort 83 902 N.W. Bayshore Drive 541.563.7700, www.alsiresort.com

Vacation Rental

Edgewater Cottages 4074 S.W. Pacific Coast Hwy. 541.563.2240, www.edgewatercottages.com ORLA 💃 🕭 🕾 🚢 🗪 🛣 🕲

RV Park	
Sunset Lake Resort & RV Park	8
33242 Sunset Beach Lane	
503.861.1760, www.sunsetlakepark.com	

WESTLAKE UNITS Fish Mill Lodges & RV Park 12 4844 Fish Mill Way 541.997.2511, www.fishmill.com ORLA 💃 🚢 🗪 🕲 🤺

Vacation Rental Westlake Resort 9 4785 Laurel Ave. 541.997.3722, www.westlakeresort.net % 零 4 m m Θ 寸

RV Park Fish Mill Lodges & RV Park 10 4844 Fish Mill Way 541.997.2511, www.fishmill.com ORLA 🖶 💷 🛸

WHEELER UNITS Wheeler on the Bay Lodge 11 580 Marine Drive 503.368.5858, www.wheeleronthebay.com ORLA P % & 🖘 🖚 🛇 🗳

Vacation Rental Winchester Bay Vacation Rentals 3 445 Broadway 541.297.6073, www.winchesterbayrentals.com **%** ≈ 4 ∞ 8

WINCHESTER BAY

YACHATS UNITS Adobe Resort 110 1555 Hwy. 101 N. 541.547.3141, 800.522.3623 www.adoberesort.com ORLA & & & & 🛎 🚓 🖚 📷 🍽 😂 🚢 🤺

Located on the ocean's edge in the beautiful coastal village of Yachats. Amenities include a full-service restaurant, sports lounge, large

UNITS

indoor pool, children's pool, sauna, whirlpool, exercise room and free parking.

Deane's Oceanfront Lodge 19 7365 Hwy. 101 N. 541.547.3321, www.deaneslodge.com ORLA A 🕾 🗪 🐂 🕲

WILDCOASTVACATIONS.COM 541-247-7100

Dublin House Motel 251 W. 7th St. 541.547.3703, 866.922.4287 www.dublinhousemotel.com	27
Fireside Motel 1881 Hwy. 101 N. 541.547.3636, 800.336.3573 www.firesidemotel.com □RLA ○ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	43
Ocean Haven Yachats 94770 Hwy. 101 541.547.3583, www.oceanhaven.com	5
Overleaf Lodge & Spa 280 Overleaf Lodge Lane 541.547.4880, 800.338.0507 www.overleaflodge.com ○RIA ♂ ♥ ቕ ♣ ₺ ♣ ☞ ಈ ❸	54
Silver Surf Motel 3767 N. Hwy. 101 541.547.3175, 800.281.5723 www.silversurf-motel.com	25
Wayside Oceanfront Lodge 5773 Hwy. 101 N. 541.547.3450, www.waysidelodge.com	10
Yachats Inn 331 Hwy. 101 S. 541.547.3456, 888.270.3456 www.yachatsinn.com	36
Bed & Breakfasts Ambrosia Gardens Bed & Breakfast 95435 Hwy. 101 S. 541.547.3013, www.facebook.com/Ambrosia GardensBedBreakfast	2
Heceta Lighthouse Bed and Breakfast 92072 Hwy. 101 S. 541.547.3696, 866.547.3696 www.hecetalighthouse.com	6
Vacation Rentals Sea-Nik Vacation Rentals 3138 Hwy. 101 N. 541.547.3036, www.seanikvacationrentals.co.	15 m
Sweet Homes Vacation Rentals 665 Hwy. 101 N. 800.519.0437, www.sweethomesrentals.com ORLA ## \$ \$ 4 \$ 4 \$ 4 \$ 4 \$ 4 \$ 4 \$ 4 \$ \$ 4 \$ \$ 4 \$ \$ 4 \$ \$ 4 \$ \$ \$ 4 \$ \$ \$ 4 \$ \$ \$ \$ 4 \$	64

If we had to pick one word to capture the spirit of the Portland Region, it would be "inspired." There's an enthusiasm pumping through the heart of the region that demands people do what they love and do it well. You can see it in the nationally acclaimed culinary world, in the spirited makers' enclaves, and in the thriving arts and culture scene. The breathtaking outdoor scenery that surrounds it in farms, forests, rivers and trails infuses the passionate spirit of the urban core. Wherever you go here — to wineries and waterways or one-of-a-kind boutiques and beautiful byways — prepare to feel the inspiration.

Clatskanie (47) Birkenfield WASHINGTON Columbia City St. Helens (47) Vancouver (30) North Plair (47) 26 8 Hillsboro Portland Beaverton Gresham Tigard Lake Clackamas Da Oswego Gladston (47) Sherwood Tualatin Newberg. Wilsonville (213) St. Paul McMinnville. Woodburn

AVERAGE WEATHER

	JAN.	APRIL	JULY	OCT.
PORTLAND REG	HON			
HIGH	46°	61°	80°	64°
LOW	34°	42°	57°	45°
PRECIP.	5.3"	2.4"	.6"	2.7"

(Temperatures given in Fahrenheit)

DRIVING TIMES (In hours)	\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	riland Be	aderton Fo	Rest Cit	esham or	26011 (1) 120 120	d ostale	,50 ,1101
Portland		.25	.75	.5	.5	.25	.75	
Beaverton	.25		.5	.75	.5	.25	1	
Forest Grove	.75	.5		1	1	.75	1	
Gresham	.5	.75	1		.5	.75	1	
Oregon City	.5	.5	1	.5		.25	1.25	
Lake Oswego	.25	.25	.75	.75	.25		1	
St. Helens	.75	1	1	1	1.25	1		

Call 511 (within Oregon) for updated road conditions or visit TripCheck.com. Pick up a free Oregon State Highway map at any official visitor center.

NEED MORE IDEAS?

Contact Travel Portland at 503.275.9750, 800.962.3700 or TravelPortland.com, or pick up a regional guide at any visitor center.

A FEW NOT-TO-MISS ATTRACTIONS

End of the Oregon Trail Interpretive & Visitor Information Center

Marking the terminus of the trail that brought tens of thousands of settlers west in the mid-19th century, this center keeps history alive. Enjoy daily history talks, a self-guided nature trail, pioneer crafts and games, films and other special events.

 $Oregon\ City, Historic Oregon\ City. org$

Gallery Without Walls

This unique outdoor exhibit highlights the work of over 90 distinct artists with both rotating and permanent installations. Visitors can take a self-guided tour to view these dramatic works of sculpture. Lake Oswego, ArtsCouncilLO.org/gallery-without-walls/tour

Oregon Museum of Science and Industry (OMSI)

One of the nation's top science museums, OMSI includes a movie theater (with Portland's largest screen), a cafe, the Northwest's largest planetarium, and special teaching labs for chemistry, physics and 3D design. Portland, OMSI.edu

Oregon Rail Heritage Center

Portland is the only city in the United States with two operating steam locomotives, and you can see them up close at this beloved museum for historic locomotives, railroad equipment and artifacts. Visitors can also hop aboard a family-owned passenger train for a short trip to Oaks Bottom Wildlife Refuge. Portland, ORHF.org

Oregon Zoo

Community supported since 1888, the 64-acre/26-hectare Oregon Zoo is home to more than 230 species of animals, ranging from Asian elephants to desert tortoises. It's located just minutes from the city center, easily accessed by public transit.

Portland, OregonZoo.org

Portland Audubon

Meet Julio the great horned owl, Aristophanes the raven and many other intriguing birds at this beloved wildlife sanctuary, with 172 acres/70 hectares of family-friendly nature loops to stroll through, right up against Forest Park. Portland, AudubonPortland.org

Pumpkin Ridge Zip Tour

Just 30 minutes from Portland, Pumpkin Ridge features seven zip lines that travel as high as 120 feet/37 meters above a forest of Douglas fir and western red cedar and across three suspension bridges. North Plains, PumpkinRidgeZipTour.com

Rice Northwest Museum of Rocks and Minerals

It's not just the largest of its kind in the Pacific Northwest — the Rice Museum is also one of only three Smithsonian-affiliated museums in the state. Rockhounds of all ages will love the shiny, colorful collections of gems, agates, crystals, fossils and more. Hillsboro, RiceNorthwestMuseum.org

Tigard Outdoor Museum

Take in the history of this small town through a series of interpretive panels placed along a 0.75-mile/1.2-kilometer trail in the heart of downtown Tigard. The museum spotlights key residents like Latinx community leader Vangie Sanchez and Chinese immigrant Peter Hing. Tigard, FiveOaksMuseum.org/Tigard-Outdoor-Museum

Tree to Tree Aerial Adventure Park

Woody's Ziptastic Voyage zip-line tour features six extreme zip lines (including one that is 1,280 feet/390 meters long), a bridge and a 40-foot/12-meter rappel. Gaston, Tree2TreeAdventurePark.com

Trendsetters, trailblazers and innovators: Portland-area pioneers are always starting something new in the worlds of fine cuisine, arts and culture. But within all that innovative urban spirit, the metro area maintains a friendly welcome. Get to know the Portland Region.

Destination Downtown

Downtown Portland is a vibrant hub of shopping, dining, parks and performance halls all crammed into one energetic neighborhood. Consequently, it's one of the town's most walkable neighborhoods with something exciting around every corner. From Pioneer Courthouse Square near the elegant 19th-century courthouse, a stroll along the Park Blocks leads past the venerable Portland Art Museum and the classic Arlene Schnitzer Concert Hall, one of five venues that make up Portland'5 Centers for the Arts. Farther east, Tom McCall Waterfront Park offers a path for walkers and runners along the lazy Willamette River. Powell's City of Books, the world's largest independent bookstore, houses a full city block of titles for browsing and frequent readings. The hip West End and Pearl District are a shopper's paradise with scores of unique boutiques, Oregon designers and one-of-a-kind makers.

Sip Trips

A tasting trip to sample some of Oregon's 22 distinct grape-growing regions doesn't always have to involve a long, winding drive into the country. Many winery tasting rooms are smack in the middle of the Rose City and surrounding communities. PDX **Urban Wineries** is an association of 13 independent wineries, including Clay Pigeon, Division Winemaking Company and Helioterra. Tucked in Portland's west hills is the new Amaterra Winery, while in southeast Portland is the city's oldest winery, Hip Chicks. A bit south of town in West Linn, you'll find a picturesque tasting room and vineyard walk at Campbell Lane Winery and scenic sipping on the patio at **Pete's Mountain Vineyard**. To the southwest, the **Tualatin Valley** offers scores of options like Alloro Vineyard in Sherwood and Montinore Estate in Forest Grove.

Historically Black Districts of Portland

North and Northeast Portland are diverse and thriving communities with lively energy and entrepreneurial spirit. Vibrant shopping districts, these locales have also distinguished themselves as culinary hubs with dozens of hot spots clustered on **Mississippi Avenue** alone, including a world of international cuisine, boutiques, and casual pubs and cafes. The area is home to a growing number of new Black-owned businesses including **Drink Mamey**, a fresh-fruit juice shop, and **EcoVibe**, a home-goods store. Alberta Street has earned the moniker of **Alberta Arts District** with a monthly street fair and gallery walk, plus a host of stores to delight art-minded visitors like **Guardino Gallery**, **Monograph Bookwerks** and **Bolt Neighborhood Fabric Boutique**. **Mississippi Studios** and the **Alberta Rose Theatre** are just two area nightclubs bringing live music to the neighborhood. Learn more about these neighborhoods' cultural heritage and identities with self-guided walking tours by the **Alberta Street Black Heritage Markers Project** and the **Historic Black Williams Project**.

Urban Nature Retreats

In Portland you don't have to go far to feel like you are out of the city and into the wild. Forest Park — one of the largest urban parks in the nation — offers 5,200 acres/2,104 hectares of grand old trees, meadows and wildflowers. Nearby Washington Park features a model of manicured beauty. Stroll the Portland Japanese Garden, with eight distinct authentic Japanese-style gardens, or Hoyt Arboretum, with 2,000 species of trees and 12 miles/19 kilometers of trails, and visit the **International** Rose Test Garden with more than 10,000 rose bushes. In Oregon City, the thundering waters of Willamette Falls create the nation's second-largest waterfall by volume. Lake Oswego's George Rogers Park stretches across 26 acres/11 hectares with river access, picnic areas, walking trails and the historic "Iron Furnace," a testament to the region's industrial past. Sherwood's **Tualatin River National Wildlife Refuge** is a dynamic watershed known for ample birdlife, while Mary S. Young Park in West Linn features wooded trails and a large off-leash area for canine day-trippers.

Pioneering Outposts

More than half a million Americans traveled the Oregon Trail in search of better lives in the mid-1800s. Many of them found what they were looking for in the hamlets south and east of Portland. In Oregon City, the End of the Oregon Trail Interpretive Center shares the experiences of Oregon's Indigenous Tribes, Oregon's Black pioneers, and other pioneer women and men with dynamic exhibits in their own words. The community of Milwaukie is home to Bob's Red Mill Whole Grain Store, Restaurant and Bakery, where the trailblazing founders bring natural foods to home chefs. Did you know Gresham was once the raspberry capital of the world? The town's agricultural history is preserved at the Gresham History Museum — housed in a 1913 Carnegie Library, one of the town's many historic buildings. Enjoy panoramic views from **Hogan Butte Nature Park** or walk the streets of Gresham to admire the murals and life-size bronze statues that honor the pioneering experience.

OREGON

Discover the stories that shape our state.

OPEN 7 DAYS A WEEK • DOWNTOWN PORTLAND • ohs.org

PENDLETON

WOVEN

IN THE -

NORTHWEST

ICONIC WOOL SHIRTS. USA-MADE BLANKETS & MORE

Mills located in Pendleton, OR and Washougal, WA

For more store locations, visit pendleton-usa.com

Stroll through the woods, by the river or to a lighthouse along these trails.

EASY

Mary S. Young

Meander along the 0.59-mile/ 1-kilometer Riverside Loop Trail for views of the Willamette River, or choose another of many easy trails here. 2 miles/3 kilometers north of West Linn

MODERATE

Warrior Rock Lighthouse

This out-and-back to the lighthouse adds up to 7 miles /11 kilometers of flat, moderate terrain on Sauvie Island. It's great for berry picking and a bird-watcher's delight. 30 miles/48 kilometers north of Portland

CHALLENGING Wildwood Trail

This National Scenic Trail winds for 30.2 gorgeous miles/48.6 kilometers through Portland's Forest Park. Find the southernmost end at the Oregon Zoo. 3 miles/5 kilometers west of downtown Portland

CAMPING

Boat in, walk in or drive in to one of these scenic campgrounds.

FULL AMENITIES

L.L. Stub Stewart State Park

Year-round camping is available here with 78 full-hookup sites and 12 walk-in tent sites. $33\ miles/53\ kilometers\ northwest$ of Portland

RUSTIC

Gales Creek Campground

This rustic campground has 19 campsites, including four walk-ins, and is located near hiking and mountain biking trails.

38 miles/61 kilometers west of Portland

BOAT IN

Sand Island Campground

Take the boat shuttle to 31-acre/12.5hectare Sand Island Campground for stunning views of the Columbia River and the Cascade peaks. 30 miles/48 kilometers north of Portland

Outdoor Escapes North of Portland

Though not far from the city, the wide-open roads and small towns of Columbia County feel a world away. This recreational playground offers myriad ways to explore the outdoors. The rails-to-trails Crown Zellerbach Trail leads from the town of Scappoose up the Nehalem Divide toward Vernonia. This moderate trail through woods and meadows is great for hiking, mountain biking and gravel riding. Get out on the river at the Next Adventure-Scappoose Bay Paddling Center, where you can book rentals and tours for kayaking, stand-up paddleboarding and even SUP yoga. For cycling enthusiasts, the 21-mile/34-kilometer Banks-Vernonia State Trail offers a car-free, tree-lined route over old bridges and through bird-filled glades. With its tranquil 280 acres/113 hectares, Camp Wilkerson is beloved by day hikers, campers and equestrians alike. Picnic in the sunshine or pitch a tent and sleep out under the stars.

Tualatin Valley Getaway

Just west of Portland's urban core. the communities of the Tualatin Valley give a warm rural welcome. A weekend getaway offers an immersion into wine and outdoor recreation. Take a scenic drive along the Vineyard and Valley Scenic Tour Route, which winds for 60 miles/97 kilometers through the burgs of Sherwood, Gaston, Banks and Helvetia past farms, orchards and vineyards. Family farms like Blooming Junction and Unger Farms show a passion for sustainable agriculture. The state's esteemed winemaking tradition is represented by 30 local wineries and tasting rooms, and the cities of Beaverton, Hillsboro and Tigard are known for their topnotch international cuisine. Or stop into Forest Grove to visit

SakéOne, Oregon's only sake brewer. Two-wheeled tourists ride the beautiful Tualatin Valley Scenic Bikeway, while paddlers find bliss along the Tualatin River National Water Trail. Adventure along the state's newest trails at Wapato Lake National Wildlife Refuge, and cap your day at one of the many craft breweries in Tualatin Valley.

See for yourself why we're #1 ZOO N New habitats to explore, including polar bears! Reserve your tickets oregonzoo.org

WHERE TO STAY

See lodging icon key, p. 4

BEAVERTON	UNITS
Beaverton Budget Inn	32
13295 S.W. Canyon Road	
503.646.2155, www.beavertonbudget ORLA 🕏	inn.com
Comfort Inn & Suites	100

13455 S.W. Tualatin Valley Hwy. 503.643.9100, www.choicehotels.com/oregon/ beaverton/comfort-inn-hotels/or132 ORLA SPUBLE SPU

DoubleTree Portland - Beaverton 15402 N.W. Cornell Road

Extended Stay America- Beaverton 143 875 S.W. 158th Ave. 503.690.3600, www.extendedstayhotels.com $\$ \Leftrightarrow \stackrel{4}{\Longrightarrow} \stackrel{4}{\Longrightarrow}$

Marriott TownePlace Suites Portland Beaverton

98

3900 S.W. 114th Ave. 503.605.9368, www.marriott.com/pdxtb ○RLA # ■ * ▲ & ۞ # # ۞ ¶

Beaverton's newest extended-stay hotel where you can maintain your work/life balance with the comfort, flexibility and

112

affordability you require. Full kitchens, 3 floor plans, studio and suite options, outdoor pool, fitness center, laundry, BBQ grill, hot/cold breakfast, and high-speed Internet access.

Val-U Inn Motel 12255 S.W. Canyon Road

503.646.4131 # X 6 ◎ m

CLACKAMAS

UNITS 44

Clackamas Inn & Suites

16010 S.E. 82nd Drive 503.650.5340.800.874.6560

www.clackamasinn.com ORLA # P & S OR O T

Clarion Inn & Suites Clackamas-Portland 109

9717 S.E. Sunnyside Road 503.654.1699, www.choicehotels.com/oregon/ clackamas/clarion-hotels 里生帝图 1

Whether you're planning a group trip, business travel, or a private getaway, our Clarion Inn & Suites® Clackamas hotel is the place to connect

with the people and places that matter when you visit the Clackamas area. You're just a short drive to a bounty of medical centers, outdoors, shopping, sports, and dining in nearby Portland.

Courtyard by Marriott Portland SE 136 9300 S.E. Sunnybrook Blvd.

503.652.2900, www.marriott.com/pdxck # & b = 4 0 4 1

The newly remodeled Courtvard Portland Southeast is conveniently located near I-205; minutes from downtown Portland and

Portland International Airport; and within walking distance of a tax-free shopping mall, dozens of restaurants and public transit. Courtyard's refreshing business lobby experience features flexible and comfortable spaces to work, relax and dine.

Hampton Inn Clackamas

9040 S.E. Adams 503.655.7900, 800.HAM.PTON hamptoninn3.hilton.com/en/hotels/oregon/ hampton-inn-portland-clackamas-PDXCLHX

Monarch Hotel & Conference Center 192

12566 S.E. 93rd Ave. 503.652.1515, 800.492.8700

www.monarchhotel.cc

Independently owned and operated, the Monarch Hotel & Conference Center is 20 minutes from downtown Portland and Portland

International Airport. The Monarch features 20,000 sq.ft. meeting space, de Fuego Grille & Whiskey Bar, a seasonal outdoor pool and complimentary parking. Within walking distance to two shopping malls and MAX light rail.

CLATSKANIE UNITS

Clatskanie River Inn

600 E. Columbia River Hwy. 503.728.9000, www.clatskanieriverinn.com ORLA AND SE A SE IN 18 1

FOREST GROVE

UNITS

12

77

40

Best Western University Inn and Suites 54 3933 Pacific Ave.

503.992.8888, www.bestwestern.com/prop_38137 ORLA OF SE SALE GO A NO B

Budget Inn

1925 "C" St. 503.359.5766, www.budgetinnoregon.com ORLA 🥞 📑

McMenamins Grand Lodge

3505 Pacific Ave. 503.992.9533

www.mcmenamins.com/grand-lodge

The former Masonic home has been reinvented into an imaginative hotel peppered with bars, restaurants, a spa and

soaking pool. Guests stroll through gardens and groves, listen to live music or discover hidden passageways, all with a drink in hand.

GLADSTONE

UNITS

101

Budget Inn

19240 S.E. McLoughlin Blvd. 503.656.1955

Holiday Inn Express Portland SE-Clackamas

75 82nd Drive

113

503.722.7777, www.hiexpress.com/portlandse ORLA # P&& ® ® # 1

Each room offers a view of the beautiful Clackamas River. Located at I-205 exit 11, you are only minutes from the Clackamas

Town Center, downtown Portland and PDX Airport. They offer a complimentary hot breakfast and a business meeting room.

HILLSBORO

UNITS

137

106

Extended Stay America

10081 N.E. Cornell Boad 503.439.0706.800.398.7829

www.extendedstayamerica.com

Hampton Inn & Suites Hillsboro

9399 N.E. Tanasbourne Drive 503.718.0006, www.hilton.com/en/hotels/ pdxhehx-hampton-suites-portland-hillsboroevergreen-park/

ORLA SELLE

The Orenco Hotel

1457 N.E. Orenco Station Parkway 503.358.5683, 888.503.7094

www.theorenco.com \$ ■ **%** ▲ ◎ ♣ ★ ❷ **≗**

KING CITY

UNITS

72

10

Best Western PLUS Northwind Inn & Suites

16105 S.W. Pacific Hwy.

503.431.2100, www.bwnorthwind.com ORLA PASSO 47

LAKE OSWEGO

UNITS

94

31

62

Hilton Garden Inn Portland/ 179 Lake Oswego

14850 Kruse OaksDrive 503.684.8900, www.hilton.com/en/hotels/ pdxlogi-hilton-garden-inn-portland-lake-oswego

Nestled in the quiet area of Lake Oswego yet just off Interstate 5 offering quick and easy access to downtown Portland, Within

walking distance of multiple local restaurants and just three miles from Bridgeport Village and Washington Square Mall.

Holiday Inn Express Portland South

15700 S.W. Upper Boones Ferry Road 503.620.2980, 888.465.4329

www.hiexpress.com/portlandsouth ORLA # P & 6 8 8

Lakeshore Inn

210 N. State St. 503.636.9679, 800.215.6431 www.thelakeshoreinn.com

ORLA # % & P 4 00 m 1

Relax and enjoy lake views with sunsets, surrounded by parks in the only lake side hotel in the Portland area. One minute walk from

dozens of restaurants, boutique shopping, wine and distillery tasting, tap houses such as Domaine Serene, Breakside and Freeland Spirits.

Phoenix Inn Suites Lake Oswego

14905 Bangy Road 503.624.7400, 800.824.9992

www.phoenixinn.com/lake-oswego **上上の市の山土**

The Phoenix Inn Suites Lake Oswego offers 62 spacious, comfortable and inviting suites. Only minutes to downtown where there are many

shops and restaurants. This boutique hotel offers an indoor pool and spa, free breakfast buffet, DirecTV HD programming, WiFi and parking. The hotel will update its name to Best Western Lake Oswego Hotel later in 2022.

Residence Inn by Marriott Portland South / Lake Oswego

15200 S.W. Bangy Road

503.684.2603, www.marriott.com/hotels/travel/ pdxlo-residence-inn-portland-south-lake-oswego 第三<u>4</u> 4 4 6 4 6 6 4 6 6 6 7

The Residence Inn by Marriott Portland South/Lake Oswego is perfect for extended stays. Their rooms and suites are pet-friendly

112

25

39

and feature an outdoor entrance, fireplace, and a full-sized kitchen with dishware, cutlery, a refrigerator, stove top, oven, microwave and dishwasher.

MILWAUKIE UNIT

Econo Lodge Southeast

17330 S.E. McLoughlin Blvd. 503.654.2222, 800.553.2666 www.choicehotels.com/oregon/milwaukie/ econo-lodge-hotels/or031

ORLA # = % & 4 @ 4 1

Milwaukie Inn-Portland South

14015 S.E. McLoughlin Blvd. 503.659.2125, 800.255.1553 www.milwaukieinn.com

OREGON CITY

Best Western Plus Rivershore Hotel

1900 Clackamette Drive

503.655.7141, www.bestwestern.com

Along the shores of the Willamette River, the Rivershore Hotel is close to the Willamette Falls, historic Oregon City, and tax-free

shopping at the Clackamas Town Center.

PORTLAND

ORLA # 1 A TIME OF THE INTERPRETATION OF THE

UNITS 204

136

UNITS

114

AC Hotel Portland Downtown

888 S.W. Third Ave. 503.223.2100, 888.236.2427 www.marriott.com/hotels/travel/pdxar-achotel-portland-downtown-or

aloft Portland Airport at Cascade Station

9920 N.E. Cascades Parkway 503.200.5678, 800.325.3535 www.marriott.com/hotels/travel/pdxal-aloftportland-airport-at-cascade-station/ ORLA # ₩ % & & & ** ** ** ** **

The Benson, Curio Collection by Hilton 287

309 S.W. Broadway

503.228.2000, 888.523.6766

www.bensonhotel.com ORLA SALE SIN (S)

The Bidwell Marriott Portland 249

520 S.W. Broadway

503.226.6300, www.marriott.com/pdxct

ORLA # % & & TIME 8

Canopy Portland | Pearl District 153

425 N.W. 9th Ave.

971.351.0230, www.canopypearldistrict.com

ORLA # % & & P m 101 0

Comfort Inn 66

8225 N.E. Wasco St.

503.408.8000, www.choicehotels.com/oregon/ portland/comfort-inn-hotels/or112

ORLA # & 6 @ @ 4 7

Comfort Suites PDX Airport

80

173

12010 N.E. Airport Way 503.261.9000

\$P\$此古帝回当了

Country Inn and Suites Portland

9930 N. Whitaker Road 503.289.1800

www.countryinns.com/portland-delta-park
□RLA # ■ * * © * * ③

CHOOSE YOUR ADVENTURE

Portland Spirit Cruises and Events

THE WATER IS CALLING — BOOK NOW!

PortlandSpirit.com 503-224-3900

Celebrate

150 years of Forest Grove, Oregon

- Historic Districts & Structures
- World Cuisine
- Resort Lodging
- Wineries & Breweries
- Cycling
- Specialty Shops
- Live Concerts
- Farmers Market
- Family Events

We invite you to celebrate with us. See our 2022 events at: discoverforestgrove.org

Courtyard By Marriott Portland Airport 150 11550 N.E. Airport Way 503.252.3200, 800.321.2211 www.marriott.com/pdxca ORLA # % & & &

Crowne Plaza Portland Downtown 241 1441 N.E. 2nd Ave. 503.233.2401, 866.242.1264 www.crowneplaza.com/portland

ORLA # 4 % & 6 @ 4 7 **Division Inns** 3860 S.E. Clinton St.

13

503.206.6509, www.divisioninns.com ORLA 😽 💻 🛦 🕾 🚢 🕲

Dossier 205 750 S.W. Alder St.

503.294.9000, www.dossierhotel.com ORLA ## 1 & & & TIME 8

DoubleTree By Hilton - Portland 477 1000 N.E. Multnomah St. 503.281.6111, www.hilton.com/en/hotels/rllc-dt-

doubletree-portland ORLA # ♥ ¾ ₺ ₺ ★ 101 ◎ ↑

Downtown Value Inn 36 415 S.W. Montgomery St. 503.226.4751, www.downtownvalueinn.com ORLA S IOI (S)

The Duniway Portland 327 545 S.W. Taylor St. 503.553.7000, www.hilton.com/en/hotels/pdxt-

phh-the-duniway-portland ORLA # # % 生 意 co n in ioi 回 1

Eastside Lodge 79 949 E. Burnside St.

503.234.8411, www.eastsidelodge.com * * 🛎 🙆

38 Econo Lodge 4512 S.E. 82nd Ave. 503.774.8876, 800.424.6423 www.econolodge.com ORLA # %

Econo Lodge-City Center 19 1889 SW 4th Ave 503.226.7646, www.choicehotels.com/oregon/ portland/econo-lodge-hotels/or149

ORLA # % PO Embassy Suites Hotel Portland Airport 251 7900 N.E. 82nd Ave.

503.460.3000, www.hilton.com/en/hotels/ pdxeses-embassy-suites-portland-airport ORLA \$ 里 % & 占 今 前 1回 〇 当 1

Embassy Suites Portland Downtown 276 319 S.W. Pine St. 503.279.9000, www.emb as syportland.comORLA \$ ■ ♥ % & & 占 ② 前 101 ② 当 戈

Executive Lodge 36 1415 N.E. Sandy Blvd. 503.234.0316, 888.883.3092 www.executivelodgeportland.com * * P & & &

Four Points by Sheraton Portland East 74
1919 N.E. 181st Ave.

ORLA #里点占常图了

503.222.5200

Hampton Inn - Portland Airport

8633 N.E. Airport Way

503.288.2423, 800.HAMPTON

www.hamptonpdx.com

Hampton Inn & Suites Portland - 243
Pearl District
354 N.W. 9th Ave.

www.portlandpearldistrict.hamptonbyhilton.com

ORLA \$ ■ ♥ \$ \$ ORLA \$ Or

Hampton Inn Portland East 60 3039 N.E. 181st Ave 503.669.7000

www.portlandgresham.hamptoninn.com
ORLA № # = % & 6 Ф © # 1

The Heathman Hotel
1001 S.W. Broadway
503.241.4100, www.heathmanhotel.com
ORLA \$\cdot \cdot \cdo

Hilton Garden Inn
12048 N.E. Airport Way
503.255.8600, 800.HIL.TONS
www.portlandairport.hgi.com
ORLA \$ \(\bar{L} \) \(\Bar{L} \) \(\Bar{L} \)

Hilton Portland Downtown
921 S.W. 6th Ave
503.226.1611, 800.HIL.TONS
www.portland.hilton.com
ORLA \$\frac{1}{2} \frac{1}{2} \Rightarrow \frac{1}{2} \Ri

Holiday Inn Express & Suites 2300 N. Hayden Island Drive 503.283.8000, www.ihg.com ♣ ■ ♥ ♣ ♣ ₺ ♠ ♣ ಈ ★ ♠ ♦ ♣ ↑

Holiday Inn Express Hotel & Suites NW Downtown Portland 2333 N.W. Vaughn St. 503.484.1100 www.hiexpress.com/portlandnwdtwn ORLR # P & 4 9 9 4 7

Holiday Inn Portland – Columbia Riverfront

150

120

121

455

74

90

909 N. Hayden Island Drive 503.283.4466

The Holiday Inn
Portland – Columbia
Riverfront, located on
the banks of the scenic
Columbia River, is
minutes from down-

320

town and PDX. With its riverside pool, complimentary parking and WiFi, this full service hotel is perfect for your next family vacation.

Home2 Suites by Hilton Portland Airport 111 7001 N.E. 82nd Ave. 503.252.7001, www.hilton.com/en/hotels/pdxaiht-home2-suites-portland-airport-or

Homewood Suites 106 11936 N.E. Glenn Widing Road 503.262.8888, www.homewoodsuites3.hilton.com

Hospitality Inn 53
10155 S.W. Capitol Hwy.
503.244.6684, 800.929.4442
www.hospitalityinnportland.com

Hotel deLuxe 729 S.W. 15th Ave. 503.219.2094, 866.895.2094 www.hoteldeluxeportland.com ○RLA 常 ♥ 涤 ఓ ☆ ❸	130	Hyatt Regency Portland at the Oregon Convention Center 375 N.E. Holladay St. 971.222.1234 ORLA 등 등 등 하 101 용	600	Kimpton Hotel Vintage Portland 422 S.W. Broadway St. 503.228.1212, 800.263.2305 www.hotelvintage-portland.com ORLA # L. & R. III & L.	117
Hotel Eastlund 1021 N.E. Grand Ave. 503.235.2100, www.hoteleastlund.com # 以為是多爾爾圖	168	Inn at Northrup Station 2025 N.W. Northrup St. 503.224.0543, 800.224.1180 www.northrupstation.com ORLA # P	70	Kimpton RiverPlace Hotel 1510 S.W. Harbor Way 503.228.3233, 888.869.3108 www.riverplacehotel.com ORLA * * * * * * * * * * * * * * * * * * *	84
Hotel Lucia 400 S.W. Broadway 503.225.1717, 888.246.5631 www.hotelucia.com ○RLA	127 140	Inn at the Convention Center 420 N.E. Holladay St. 503.233.6331, www.innatcc.com ORLA * * S S * S Jupiter Hotel & Jupiter NEXT	97	La Quinta Inn & Suites by Wyndham Portland NW 4319 N.W. Yeon Ave. 503.497.9044, 888.312.2399 www.laquintaportlandnw.com ORLA *** *** *** *** *** *** *** *** *** *	84

50 S.W. Morrison

503.221.0711,866.866.7977

ORLA # ♥ % & 🖘 🖈 101 🕲 **Hyatt Centric Downtown Portland** 220 601 S.W. 11th Ave.

174

503.595.1234, www.hyatt.com/en-US/hotel/oregon/hyatt-centric-downtown-portland/pdxct \bigcirc RLA \clubsuit \diamondsuit \Longrightarrow \blacksquare \bigcirc 800 E. Burnside St. **Kenton Hotel** 18 8355 N. Interstate Ave. 503.568.1480, www.kentonhotel.net ORLA SE & **KEX Portland** 29 100 N.E. Martin Luther King Jr. Blvd. 971.346.2992, www.kexhotels.com ORLA # 3 5 10 10

The Mark Spencer Hotel	101	The Paramount Hotel	154	Sentinel	100
409 S.W. 11th Ave.		808 S.W. Taylor St.		614 S.W. 11th	
503.224.3293, 800.548.3934 www.markspencer.com		503.223.9900, 855.215.0160 www.portlandparamount.com		503.224.3400, 800.554.3456 www.sentinelhotel.com	
ORLA # P % & 6 @ 4 # 0		ORLA ♣ ቕ ♣ ♣ ♣ ♠ ♠ ❷		ORLA # ♥ % & & &	
McMenamins Crystal Hotel	51	Park Lane Suites & Inn	86	Sheraton Portland Airport Hotel	215
303 S.W. 12th Ave.		809 S.W. King Ave.		8235 N.E. Airport Way	
503.972.2670		503.226.6288, 800.532.9543		503.281.2500, 800.325.3535	
www.mcmenamins.com/crystal-hotel		www.parklanesuites.com		www.marriott.com/pdxsi	
Located in down Portland, the Cr		The Porter Hotel	297	Shilo Inn Suites Hotel Portland Airpor	t 200
Hotel draws ins	•	1355 S.W. Second Ave.		11707 N.E. Airport Way	
from the neighb	-	503.306.4800, www.theporterhotel.com		503.252.7500, 800.222.2244	
Crystal Ballroon	m's	ORLA		www.shiloinns.com	
shows. Enjoy N		Portland Marriott	503	2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	
cuisine in Zeus Café, a cocktail in Ringler		Downtown Waterfront		Super 8 Portland Airport	78
Annex, live music in Al's Den, and end yo with a dip in the saltwater soaking pool. A	•	1401 S.W. Naito Parkway		11011 N.E. Holman	
with a dip in the sattwater soaking pool. A	AIIIII.	503.226.7600, 800.228.9290		503.257.8988, 800.800.8000	
McMenamins Kennedy School	57	www.marriott.com/pdxor		www.wyndhamhotels.com/super-8/portlar	ıd-
5736 N.E. 33rd Ave.		ORLA \$ \$ \$ 法总参西 101 8		oregon/super-8-portland-airport/ ORLA \$ = \ \ & \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
503.249.3983		The Portlander Inn and Marketplace	100	VIII 20 - 3	
www.mcmenamins.com/kennedy-school	l	10350 N. Vancouver Way		Tru by Hilton Portland Airport	98
Once an elemen	toru	503.345.0300, 800.523.1193		7077 N.E. 82nd Ave.	
school, the one-o	•	www.portlanderinn.com		503.252.7077, www.hilton.com/en/hotels/p	odxar-
Kennedy School		OKCH # # CA SO ME IN IN		ru-tru-portland-airport ORLA ➡ ♥ ఓ & ※	
been renovated i	into a	Quality Inn Downtown	80	Vntn — ▼ 2.0 %	
unique hotel, co	-	Convention Center		Unicorn Inn Motel	59
with indoor/out		431 N.E. Multnomah St.		3040 S.E. 82nd Ave.	
restaurant, bars, movie theater, brewery ar		503.233.7933, www.qualityinnportland.com	m	503.774.1176	
soaking pool. Drink a pint in Detention or s scotch in the Honors Bar — wherever you	-	OHIH # = % G & G		* C & G =	
only homework you'll have is fun.	arc, arc	Radisson Hotel Portland Airport	190	University Place Hotel &	234
		6233 N.E. 78th Court		Conference Center	
McMenamins White Eagle	11	503.251.2000, 800.994.7878		310 S.W. Lincoln St.	
836 N. Russell St. 503.282.6810		www.radissonhotelsamericas.com/en-us/	hotels/	503.221.0140, www.uplacehotel.com	
www.mcmenamins.com/white-eagle-salo	on-hotel	radisson-portland-airport ORLA * * * * * * * * * * * * * * * * * * *		OKCH # = % COM IN O)	
ORLA Ø ♥ III 8	on noter			Viking Motel	22
		Red Lion Hotel on the River	320	6701 N. Interstate Ave.	
Motel 6 Portland North	65	909 N. Hayden Island Drive		503.285.4896, 800.308.5097	
1125 N. Schmeer Road 503.247.3700, www.motel6northportland	doom	503.283.4466, 800.733.5466	1 1/	www.vikingmotelportland.com	
ORLA # % 🛜 献	a.com	www.redlion.com/red-lion-hotels/or/port red-lion-hotel-river-jantzen-beach	iana/	Ontra Section 2	
		ORLA # # % & & S in 101 8 4 7		Woodlark Hotel	150
The Nines, a Luxury Collection Hotel	l 331			813 S.W. Alder St.	
525 S.W. Morrison St.		Red Lion Hotel Portland Airport	67	503.548.2559, www.woodlarkhotel.com	
503.222.9996, www.thenines.com		7101 N.E. 82nd Ave.		ORLA # % & & S TIME O	
		503.255.6722, 800.733.5466 www.redlionpdx.com		Bed & Breakfasts	
Nordic Inn and Suites		ORLA # & A T O T		Portland's White House Bed & Breakfa	st 9
11942 N.E. Sandy Blvd.				1914 N.E. 22nd Ave.	
503.253.6427, www.nordicinnandsuites.c	com	Rodeway Inn & Suites	52	503.287.7131, www.portlandswhitehouse.co	om
- 100 m = 07		10207 S.W. Park Way		% ₽ ≜ 	
NW Portland International	35	503.297.2211 www.choicehotels.com/hotels/or211		Sandes of Time Bed & Breakfast	4
Hostel & Guesthouse		ORLA \$ \$ & \$ 4 0		16022 S.E. River Road	
479 N.W. 18th Ave.				503.654.8813, www.sandesoftime.com	
503.241.2783, www.nwportlandhostel.co. ○RLA ﴿ * * * * * * * * * * * * * * * * * *	ın	Royal Sonesta	221	St. Johns Inn	2
		506 S.W. Washington St. 503.222.0001, www.sonesta.com/us/orego	m/	7654 N. Crawford St.	۵
Oxford Suites Portland - Jantzen Bea	ch 197	portland/royal-sonesta-portland-downtov	,	503.475.0025, www.stjohns-inn.com	
12226 N. Jantzen Drive	,	ORLA St ♥ % & & & ⊗ nt low @ 4		* = ♥	
503.283.3030, www.oxfordsuitesportland	d.com				

Vacation Rentals Cora Street Retreat

1120 S.E. Cora St. 541.345.0537, www.bandonvistas.com

341.343.0337, ww

Shift Vacation Rentals 1421 N.E. Alberta St.

503.208.2581, www.shiftvacationrentals.com

RV Park

Reeder Beach RV Park

26048 N.W. Reeder Road 503.621.3970, www.reederbeach.com ◯RLA 💸 😂 🦪

SCAPPOOSE UNITS

36

356

93

Bed & Breakfast

Scappoose Creek Inn B&B

53758 West Lane Road 503.543.2740, 888.875.1670 www.scappoosecreekinn.com

Æ\$₽≜₺≈⊀®≝

TIGARD UNITS

Embassy Suites By Hilton Portland Washington Square

9000 S.W. Washington Square Road 503.644.4000

www.hilton.com/en/hotels/pdxbves-embassy-

suites-portland-washington-square

The Grand Hotel at Bridgeport 124

7265 S.W. Hazel Fern Road 503.968.5757, 866.968.5757

www.grandhotelbridgeport.com

Motel 6 Portland South Lake Oswego 117

17950 S.W. McEwan Road 503.620.2066, www.motel6.com

503.620.2066, www.motel

Quality Inn Tigard 101

11460 S.W. Pacific Hwy.

503.245.6421, www.portland quality inn.com

ORLA SE U X & B TO T

TUALATIN UNITS

Comfort Inn & Suites 59

7640 S.W. Warm Springs St.

503.612.9952, www.comfortinntualatin.com

ORLA # 里 % & & 占 容 前 图 🚢 🤨

RV Park

Roamer's Rest RV Park, LLC

17585 S.W. Pacific Hwy.

503.692.6350, www.roamersrestrvpark.com \bigcirc RLA \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc

Your destination for FUN throughout the year!

Spring,
Summer, Fall:
Camp + Visit
Sand Island
Campground
- Free Water
Shuttle

June – August: Live Music Every Thursday – 13 Nights on the River

> August: Sand Castle Festival on Sand Island

Sept – October: Spirit of Halloweentown

December:Christmas Ships
Celebration

Visit: DISCOVERCOLUMBIACOUNTY.COM

The beauty of the Mt. Hood and Columbia River Gorge region has been shaped by the geological dramas of the past. Ice age floods carved out the soaring basalt cliff line of the Gorge, and volcanic eruptions scoured the river valley at the foot of Mt. Hood. The majestic, snowy peak — Oregon's tallest — rises above its surrounding communities to 11,239 feet/3,425 meters. Present-day visitors will find a land of breathtaking beauty in the region's scenic rivers, shaggy forests and picturesque family orchards along with fresh, seasonal cuisine and craft beer in its friendly small towns. Whether you're looking for epic outdoor recreation or epicurean wonders, history and heritage or artists' enclaves, you'll find it here. This region is a popular one. Our advice is to get off the beaten track, discover the region's lesserknown delights, and visit during fall, winter and spring. Whatever you do, you're sure to be shaped forever by your visit here.

WASHINGTON White Salmon Celilo Villa Historic Columbia The Dalles (197) Dufur 224) (211) **(26)** Zigzag Timberline Estacada Tygh Valley **26**) Maupin (97) Kah-nee-ta

AVERAGE WEATHER

	JAN.	APRIL	JULY	OCT.
GOVERNMENT	САМР			
HIGH	34°	45°	67°	53°
LOW	24°	30°	46°	36°
RAINFALL	12.85"	7.54"	1.34"	6.51"
SNOWFALL	59.4"	25.5"	N/A	5.6"
HOOD RIVER				
HIGH	41°	61°	82°	67°
LOW	28°	38°	53°	37°
RAINFALL	5.39"	1.81"	.31"	2.21"
SNOWFALL	14.8"	.1"	N/A	.1"
THE DALLES				
HIGH	41°	65°	88°	67°
LOW	28°	38°	53°	37°
RAINFALL	2.64"	.74"	.17"	1.00"
SNOWFALL	8.7"	N/A	N/A	N/A

(Temperatures given in Fahrenheit)

DRIVING TIMES (In hours)	/s;	outdale A	od Rive	ie Dalles	Str. Catri	Reines Sches	nd4 Fi	X202
Troutdale		.75	1	1	.75	.5	.5	
Hood River	.75		.5	1	1.25	1.5	1.5	
The Dalles	1	.5		1.25	1.5	1.75	1.75	
Govt. Camp	1	1	1.25		.25	.75	.75	
Welches	.75	1.25	1.5	.25		.5	.5	
Sandy	.5	1.5	1.75	.75	.5		.25	
Estacada	.5	1.5	1.75	.75	.5	.25		

Call 511 (within Oregon) for updated road conditions or visit TripCheck.com. Pick up a free Oregon State Highway map at any official visitor center.

NEED MORE IDEAS?

Contact the Mt. Hood & Columbia River Gorge Regional Tourism Alliance at Hood-Gorge.com or pick up a regional guide at any visitor center.

A FEW NOT-TO-MISS ATTRACTIONS

Artback Murals

What began with a group of artists 30 years ago now includes more than two dozen outdoor murals gracing the buildings in Estacada. With themes from Northwest Native Tribes to Barlow Road pioneers to historic steam engines, these artworks celebrate the diverse history of the region. Estacada, Artback Murals.com

Brigham Fish Market

Owned by Umatilla Tribal members who've fished for generations on the Columbia River, this cheerful market sells fresh fish as well as a tasty lunch menu. Select fresh catch to take home or try the fish and chips (salmon, halibut or cod), sandwiches, and chowders (salmon, clam or seafood).

Cascade Locks, BrighamFish.com

Columbia Gorge Discovery Center & Museum

Experience the rich history of the Columbia River Gorge — from ice age floods and the lives of Native people to the travels of Lewis and Clark and lessons about botany and birdlife. The interactive exhibits offer a look at the past and present of this unique landscape.

 $The\ Dalles,\ GorgeDiscovery.org$

East Gorge Food Trail

Take a culinary tour to discover the best bounty of the region. This food trail includes everything from farm stands,

family orchards and Native fisheries to wineries and handcrafted cider, ale and coffee. Choose your own adventure or follow a curated itinerary. Hood River to Celilo Village, EastGorgeFoodTrail.com

Hood River Fruit Loop

Winding through the Hood River Valley and Oregon's tallest peak, this 35-mile/ 56-kilometer route includes some of the best family farms, berry and lavender fields, orchards, and wineries of the region. Enjoy U-pick options that change with the season and craft beer and cider vear-round.

Hood River and Parkdale, HoodRiverFruitLoop.com

"King of Roads" Exhibit

This exhibit chronicles the story of the 73-mile/117.5-kilometer Historic Columbia River Highway. Old photographs and videos tell the King of Roads story from its opening in 1916 to its decline in the 1950s and eventual restoration in the late 20th century. Learn the story and plan your own journey. Troutdale, Troutdale History.org/barn-exhibit-hall

Mosier Twin Tunnels

This delightful 4.5-mile/7.2-kilometer section of the Historic Columbia River Highway is closed to car traffic and popular with walkers and bikers. The trail passes through two tunnels - one new and one built in 1916 — and offers stunning views of the white-capped Columbia River. Hood River, StateParks.Oregon.gov

Mt. Hood Cultural Center & Museum

Explore the unique history of the Mt. Hood area with exhibits about early pioneers, mountaineering, forestry and skiing. Visitors enjoy historic photographs, an art gallery and a natural-history exhibit about the distinct flora, fauna and geology of the mountain.

Government Camp, MtHoodMuseum.org

North American Bigfoot Center

There's something for every lover of Sasquatch at this center. Colorful displays present a wealth of evidence and information about Bigfoot sightings, as well as footprints and other memorabilia. You don't have to be a believer to enjoy taking a family photo with Murphy, the Bigfoot replica.

Boring, North American Big foot Center.com

Western Antique Aeroplane & Automobile Museum

Boasting one of the country's largest still-flying and still-driving collections of antique airplanes and automobiles, this museum brings history to life. Pursue the collection up close (including antique motorcycles) or come on second Saturdays to see these old beauties in motion. Hood River, WAAAMuseum.org

With cascading waterfalls, scores of scenic mountain trails and world-class water play, the Mt. Hood and Columbia River Gorge region is an immersion in the senses. Sip your way along the Breweries in the Gorge ale trail, visit the farms and orchards, and take in the region's rich history from the last ice age to early Native American civilization to Lewis and Clark and the present day.

Infinity Loop

One of the most scenic areas to drive in the state just got a bit easier, with the newly minted Infinity Loop Trail — a road-trip blueprint for the Mt. Hood/Columbia River Gorge region. Shaped as a figure-eight route and best completed over several days, this itinerary wanders through the river villages, mountain hamlets and farm towns of the region. Start in Troutdale and head to Cascade Locks along the Historic Columbia River Highway. You'll find art galleries, craft brews and the iconic Bridge of the Gods. From here the trail passes through Hood River. Best known as a windsurfing capital of the world, the city also has plenty to offer art lovers — like the downtown galleries' Big Art Walking Tour. History buffs will enjoy the Western Antique Aeroplane & Automobile Museum. A walkable and bikeable section of the Historic Columbia River Highway leads to the town of Mosier, where the **East Gorge Food** Trail beckons. That culinary route continues into The Dalles, where you can stop in for a spell at Sunshine Mill Winery or Tierra de Lobos Winery. Bookworms adore Klindt's Booksellers, the oldest bookstore in Oregon, and the historic Balch Hotel in the farm town of Dufur offers a charming getaway. Onto Government Camp on the south flank of Mt. Hood, a playground for hikers, cyclists and snow lovers. Rounding the west side of the mountain into Estacada, visitors can take a self-guided tour of the town's more than 20 outdoor murals and enjoy craft beverages at Fearless Brewing, Stone Circle Cider, Bent Shovel Brewing and others.

Artists' Way

The dramatic natural landscapes of the Columbia River Gorge and Mt. Hood National Forest have inspired an outpouring of expression from artists of all mediums. In Troutdale, renowned sculptors Rip and Alison Caswell capture the grace of wild creatures and human emotion in their signature bronze work. Their collection is displayed at the Troutdale Art Center, which offers the chance to see local sculptors, painters, photographers and mixed-media artists at work. Estacada is home to Artback Artists — check out their Walking Tour of the Estacada Artback Murals – and the Spiral Gallery co-op, which showcases artists' work from around the region. At Greene Bronze in Cascade Locks, bronze artist Heather Greene runs one of the first woman-owned foundries in the U.S. The Hood River BIG ART Walking Tour is a self-guided exploration of 18 arresting outdoor installations around town, while the artist-owned gallery Art on Oak displays work made from metal, glass, ceramics, fibers and more. The Dalles Art Center offers classes and regular exhibits in all mediums, while the nearby National Neon Sign Museum preserves this signature expression of a bygone era.

HIKING

Mountain vistas, waterfall views and river panoramas are yours to choose from on these scenic trails.

EASY

The Dalles Riverfront Trail

This 10-mile/16-kilometer paved trail follows a bend in the Columbia River and offers beautiful views of the water. Leaves from the Columbia Gorge Discovery Center parking lot

MODERATE Dry Creek Falls

A moderate hike measuring 4.4 miles/ 7 kilometers out and back, this Cascade Locks trail leads to the foot of a dramatic, 75-foot/23-meter waterfall. 1 mile/1.6 kilometers south of $Cascade\ Locks$

CHALLENGING Timberline Trail

The full 41-mile/66-kilometer hike earns you a trip around the base of the mountain for a multiday adventure and serious bragging rights. 12.5 miles/20 kilometers northeast of

CAMPING

Government Camp

Hidden rivers, shaggy forests and alpine lakes make for peaceful camping spots.

FULL AMENITIES Milo McIver State Park

With RV spots and tent sites, this park is situated on the scenic Clackamas River and close to many recreational options. 4 miles/6.4 kilometers northwest of Estacada

RUSTIC

Nottingham Campground

Tucked in near the east fork of the Hood River, this tent campground is the perfect jumping-off spot. 27 miles/43.5 kilometers south of Hood River

BACKPACKING

Timothy Lake

This alpine lake offers various camping options for backpackers along a 15-mile/ 24-kilometer trail and views of Mt. Hood. 20 miles/32 kilometers south of Government Camp

Four Seasons on Mt. Hood

Oregon's tallest peak is beloved for its winter wonders, but the Mt. Hood region offers a bonanza of outdoor fun year-round. Anglers look forward to the spring Chinook salmon run on the nearby Columbia River, and visitors enjoy viewing the baby salmon (fry and fingerlings) at the Wildwood Recreation Site's Cascade Streamwatch, accessible via a short paved trail. **Summer** is mountain bike time at Mt. Hood Adventure Park at Skibowl with lift-assist downhill mountain biking, free riding and cross-country mountain bike trails, as well as bungee jumping, the region's only alpine slide and other high-adrenaline activities for kids. Spend the night in a yome (yurt/dome) at Promontory Park. Fall is the time to hike through colorful foliage and forage for huckleberries and wild mushrooms. Winter is for powderhounds at the four ski resorts — Timberline Lodge and Ski Area, Mt. Hood Meadows Ski and Snowboard Resort, Mt. Hood Skibowl and Cooper Spur Mountain Resort — as well as snowshoeing along White River and Nordic skiing at resorts and Sno-Parks.

Farms and Fields

Long after the ice age floods scoured this area, farms sprang up in the rich sediment left behind. Visitors can experience the resulting agricultural tradition at area farms, fruit stands and food trails. The **Hood River Fruit Loop** circles the valley with 29 stops at orchards, lavender farms, wineries, U-pick blueberry patches and more. Stop at **The Gorge White House** for a stunning flower garden, and stay for a wine or cider tasting and garden-fresh bite from the food cart. The **East Gorge** Food Trail takes gastronomes on a tour

of the best cideries, cherry orchards, wineries and farms in the region. Among them, stop at Analemma Wines, Garnier Vineyards or Idiot's Grace for wines made from grapes grown in the area's sunny vineyards. In Corbett fill your berry bucket at Klock Farm and check out farm stays and farmer-for-a-day opportunities at Old McDonald's Farm.

Electric Bike Tours Wine Tasting/U-Pick Orchards Half Day/Full Day E-Bike Rentals

Modern, creative, & family-owned pizzeria offering wood-fired and house-made fare with seasonal Gorge ingredients. Vegan & gluten-free options. Steps from the Waterfront Park on the River. Visit our pizza truck for slices & softserve!

SOLSTICEHOODRIVER.COM · @SOLSTICEPIZZA

Cultivating Culture

With Lewis and Clark, the Oregon Trail and the Historic Columbia River Highway, this region has long been a magnet for some of history's momentous characters. Fort Dalles Museum, a remnant of an 1856 military installation, preserves stories of trail pioneers. The nearby Columbia Gorge Discovery Center & Museum chronicles the tale of the Lewis and Clark expedition as well as the history of the original residents — Native Americans who inhabited the region for thousands of years before explorers came west. Travel through time along the 75-mile/121-kilometer Historic Columbia River Highway between The Dalles and Troutdale, the nation's first planned scenic roadway and listed on the National Register of Historic Places. In Government Camp, history buffs will appreciate the historic photos, books and objects — like a ski-lift chair from 1939 — at the Mt. Hood Cultural Center & Museum, with expansive mountain views. Bigfoot fans can geek out at the new North American Bigfoot Center in Boring, with artifacts and interactive exhibits for all ages.

Sensational Sipping

There must be something in the water. The breweries, wineries and cideries of the region keep multiplying with delicious results. You can join the libation celebration with a tasting trip through the region. Don't miss standouts like Stone Circle Cider and Bent Shovel Brewing Beer Garden in Estacada, Gorges Beer Company and Thunder **Island Brewing Co.** in Cascade Locks, Parkdale's Solera Brewery, and Freebridge Brewing in The Dalles. Longtime orchard towns Hood River and Mosier have squeezed a new tradition out of local heirloom apples and pears. Taste the results at Fox-Tail Cider and Distillery and others. The area also nurtures a blos-

soming wine industry with tasting rooms like **Boring Winery** in Boring, **Buddha Kat Winery** in Sandy, and dozens of wineries in Hood River, Mosier and The Dalles. Hood River's **Hood River Distillers** offers explorations in whiskey, vodka and bourbon.

Trail Time

The trails of Mt. Hood and the Columbia River Gorge draw outdoor enthusiasts from all over the world for epic mountain biking, hiking and road cycling. Experienced mountain bikers fly through the curves of the award-winning 15.7-mile/25.3-kilometer Sandy Ridge Trail System, while beginner dirt surfers zip through 3.5 miles/5.6 kilometers of rolling single-track on the **Easy CLIMB** Trail. Bikepackers get stoked about rugged sections of the epic Oregon Timber **Trail** here. Traveling by foot, check out the new Mt. Hood Meadows Trail system, where you'll find 8 miles/ 12 kilometers of interconnected trail. Milo McIver State Park, which hugs the Clackamas River, is home to 14 miles/ 22 kilometers of hiking trails. Local trails are especially beautiful in the fall, and they're now more accessible with **shuttle services** like Mt. Hood Express, the Waterfall Trolley, Sasquatch Shuttle and Columbia Gorge Express. Road cyclists can cruise the **Riverfront Trail** in The Dalles, 10 miles/16 kilometers of paved trail along the south bank of the Columbia River. Wherever you hit the trail, remember to follow Leave No Trace guidelines and heed posted signage.

Oregon's Mt. Hood Territory stretches from the communities just south of Portland to the mountain towns of Mt. Hood and the rich farms and wineries of the Willamette Valley. A visit to one of the many attractions in the region is sure to delight, with delicious bites, rich heritage, outdoor adventure, furry

ALPACAS AT MARQUAM HILL RANCH

Visit this working alpaca ranch for a memorable only-in-Oregon experience. Feed the alpacas, visit the farm store and enjoy this peaceful 18 acre property.

971-212-2210 | mhralpacas.com

friends and year-round blooms. Discover even more at mthoodterritory.com.

ANTFARM CAFE & BAKERY

AntFarm Cafe & Bakery provides a beautiful space to enjoy delicious food in an artistic atmosphere while supporting Clackamas County youth and community members.

503-668-9955 antfarmyouthservices.com

END OF THE OREGON TRAIL INTERPRETIVE CENTER

Inspire your spirit with authentic, dynamic experiences of Oregon ancestors. This interpretive museum brings to life stories of universal human qualities, ingenuity and resilience.

503-307-1773 | historicoregoncity.com

ENRG KAYAKING

Historic Kayak/SUP tours and rentals at Willamette Falls in downtown Oregon City.
Top notch service, sales, and instruction. Reserve online or call to book!

503-772-1122 | eNRGKayaking.com

MT. HOOD CULTURAL CENTER & MUSEUM

More than a skiing and local history museum, this must-visit place offers visitor information, recreation passes, a gift shop and more. Donations accepted.

503-272-3301 | mthoodmuseum.org

THE ROGERSON CLEMATIS GARDEN

Browse! Learn! Shop! Something's in bloom year round. North America's only accredited Clematis collection. Open dawn-dusk every day. FREE! Or reserve private tours. At Luscher Farm Park.

971-777-4394 rogersonclematiscollection.org

Cascade Motel

300 Forest Lane

ORLA & S & A 4 00 0

BRIGHTWOOD	UNITS
Vacation Rental	
All Seasons Vacation Rentals	31
23804 E. Greenwood Ave.	
503.622.1142, 866.622.1142	
www.mthoodrent.com ORLA \$\$ \$\delta \delta	
Mt. Hood Vacation Rentals	41
67898 E. Hwy. 26	
888.424.9168, www.mthoodrentals.com	

CASCADE LOCKS Best Western Plus Columbia River Inn 63 735 Wanapa St.

541.374.8777, 800.595.7108 www.bwcolumbiariverinn.com

ORLA AN # % & & SOM # O 4 7

Stunning views and spacious guestrooms on the banks of the Columbia River at the Bridge of the Gods. Close to waterfalls, hiking/

biking trails, sailing and outdoor activities. Complimentary hot breakfast, indoor pool, spa, fitness room and high-speed WiFi.

Columbia Gorge Inn	25
404 Wa Na Pa St.	
503.374.0015, www.columbiagorgeinn.com \$\cdot\\$\columbia\\$\@\\\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1
CORBETT	UNITS
RV Park	

541.374.8750, www.cascadelocksmotel.com

Crown Point RV Park 37000 E. Historic Columbia River Hwy. 503.695.5207, www.crownpointrv.com \bigcirc RLA \oint \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc

DUFUR UNITS **Balch Hotel** 20

40 S. Heimrich St.

541.467.2277, www.balchhotel.com ORLA ∰ \$ = ♥ > 00 x 1 10 8

Rated #1 Fan Favorite Travel Destination in the Columbia Gorge! Historic boutique inn with shady patio, gardens, cozy library

12

and epic mountain view. Eat at Balch Bistro and rejuvenate in Spa Sanctuary. The magic is closer than you think. Off I-84 near The Dalles.

ESTACADA	UNITS
Red Fox Motel	32
600 S.W. Beech Road	
503.630.4243, www.redfox-motel.com * % ⊗ ⊗	
RV Park	
Clackamas River RV Park	101
40505 S.E. Hwy. 224	
503.630.7000, www.clackamasriverrvpa	rk.com

Best Western Plus Hood River Inn

GOVERNMENT CAMP UNITS **Huckleberry Inn** 17 88611 E. Hwy. 26 Business Loop 503.272.3325, www.huckleberry-inn.com ORLA

Vacation Rentals

Collins Lake Resort

88149 E. Creek Ridge Road 503.272.3051, 800.234.6288 www.collinslakeresort.com

ORLA 🛡 🐎 🕭 🕾 🚓 🦝 📸 🌱

Located in the heart of Government Camp and the base of Mt. Hood Skibowl slopes and Adventure Park. The Chalets at Collins Lake

80

Resort is Mt. Hood's definitive luxury resort. With 300,000 acres of National Forest playground, a year-round outdoor heated pool and spa, and five-star amenities. The Chalets will become your new home away from home!

The Grand Lodges At Collins Lake Resort 48

89000 Government Camp Loop Road 503.272.3051, 800.234.6288 www.collinslakeresort.com

Stay at The Grand Lodges North at Collins Lake Resort located right in Government Camp! You will never want to leave the

gourmet kitchens, the views, or the year-round outdoor heated pool, and spa! These exquisite accommodations and five-star amenities have earned The Grand Lodges the reputation of being "Your luxury base camp on Mt. Hood."

Raven's Nest Vacation Home

30245 E. Blossom Trail 503.317.8570, www.vrbo.com/237214

ቖቕዿኇቜፙፙቜ

An hour from Portland. secluded custom built 4-level home at 4,000 ft elevation. Five minute walk to shops, restaurants. Fifteen minute

1

drive to slopes. Hike up to Timberline in the summer and ski down to your door on Glade trail in winter! Great year-round memories are made in this warm, wonderful family home. Sleeps 8.

Summit Meadow Cabins

91000 E. Chimney Rock Road 503.272.3494, www.summitmeadow.com ORLA 🗞 💃 🚢 🚓 🐂 🕲 🚢

HOOD RIVER UNITS

Best Western Plus Hood River Inn

1108 E. Marina Way 541.386.2200, 800.828.7873

www.hoodriverinn.com ORLA \$ % & & S OM IT IN 18 4 4

The Hood River Inn is Hood River's only riverfront lodging in a resortlike setting that includes: Indoor/outdoor dining, heated shoreline pool,

spas, sauna, fitness center, shoreline path, and private beach. Plus tasteful comfort, airconditioned riverfront rooms, and 1-3 bedroom deluxe Riverside Suites, all with free WiFi.

Columbia Cliff Villas Hotel

3880 Westcliff Drive 541.436.2660, 866.912.8366 www.columbiacliffvillas.com ORLA # ♥ % 4 🕾 🚢 🚓 🛣 🕲

Easy to get to. Just one scenic hour from Portland. Spectacular Gorge views. Wide variety of hotel rooms and 1 to 3 bedroom villas with fire-

37

40

88

64

41

9

42

places and kitchens. Garden path to 208' waterfall, fine and casual (indoor and outdoor) dining and spa. Enjoy complimentary VIP wine tasting at top Gorge wineries, then savor your favorites here!

Columbia Gorge Hotel

4000 Westcliff Drive 541.386.5566, 800.345.1921 www.columbiagorgehotel.com ORLA # 1 A TO M IN 10 10

Columbia River Historic cliffside hotel above National Scenic Area, 45 minutes from PDX. Seven acres of spectacular gardens,

creek, 208' private waterfall, wedding and corporate venues. Charming view rooms, some with fireplaces, on-site spa, restaurant, patio and lounge overlooking river.

Hampton Inn and Suites Hood River

1 Nichols Parkway 541 436 1600 800 HAMPTON www.hamptoninn.com ORLA # P \ L & & & & M A & & & A

Holiday Inn Express & Suites

2625 Cascade Ave. 541.308.1000, www.ihg.com/holidayinnexpress/ hotels/us/en/hood-river/pdxhd/hoteldetail ORLA # = % & 6 @ @ ~ 1

Hood River Hotel

102 Oak St. 541.386.1900, 800.386.1859 www.hoodriverhotel.com ORLA # 1 4 5 = 4 00 m 10 0 4

Oak Street Hotel & Vacation Homes

610 Oak St. 541.386.3845, www.oakstreethotel.com ORLA SPE & A S

Westcliff Lodge

4070 Westcliff Drive 541.386.2992, 877.386.2992

www.westclifflodge.com の前倒 ORLA 🗞 🛠 🛦 🕭 🖘 🚽

Nestled on seven plus acres of quiet, wooded grounds and cliffs overlooking the Columbia River, they hope to be your favorite place to

stay in Hood River and provide some special memories to take with you wherever your travels lead.

Bed & Breakfast

Gorge View Bed & Breakfast 1009 Columbia St. 541.386.5770, www.gorgeview.com *P*®®®

MT. HOOD-PARKDALE

Bed & Breakfast

Old Parkdale Inn 4932 Baseline Drive 541.352.5551, www.hoodriverlodging.com ORLA 🚜 🕊 ♥ 🖘 🕲

MT. HOOD

UNITS 16

UNITS

1

41

1

3

Cooper Spur Mountain Resort

10755 Cooper Spur Road 541.352.6692, www.cooperspur.com ORLA AN SEE LA REPLACEMENT TO BE AND THE REPLACEMENT OF THE REPLACEMEN

RHODODENDRON

Vacation Rentals

All Seasons Vacation Rentals 31 23804 E. Greenwood Ave. 503 622 1142 866 622 1142 www.mthoodrent.com

ORLA 😽 涂 📤 🚢 🗪 📸 🕙 🚢

Laughing Bear Cabin

27132 E. Marion Road 503.913.6069, www.laughingbearlogcabins.com ORLA 💃 🕭 🕾 🚢 🚓 浦 🕲 🗳

Mt. Hood Vacation Rentals

67898 E. Hwy. 26 888.424.9168, www.mthoodrentals.com

Snow Drift Rentals

E. Lolo Pass Road 503.839.7690, www.snowdriftcabin.com ▓▲衞⋣甫╩

SANDY

UNITS

45

Best Western Sandy Inn

37465 US Hwy. 26 503.668.7100, 888.882.1214 www.mthoodbestwestern.com ORLA A SELS TO ET

Newly renovated! Located in Sandy near Portland and Mt. Hood. The best of the Northwest is right outside. Enjoy the best

of Oregon mountain biking, hiking, golfing, skiing, boating and fishing, as well as many other outdoor recreational activities and local restaurants nearby.

THREE OREGON LOCATIONS. JOIN US! **Bend • Hood River • Seaside**

THE DALLES

UNITS 97

Cousins Country Inn

2114 W 6th St

541.298.5161, 800.848.9378

www.cousinscountryinn.com ORLA ∰ % % & & ۞ # ★ !! # ¶

Situated midway along the Columbia River Gorge, Cousins Country Inn provides road-weary travelers and hungry diners a great night's

sleep and terrific home-cooked meal. Cousins Country Inn is often referred to by repeat guests as an "oasis of home-style hospitality."

Fairfield Inn & Suites The Dalles 2014 W. 7th St.

541.769.0753, www.fairfieldthedalles.com ORLA # P % & 6 @ # @ T

Spacious, contemporary rooms with all requisite amenities for recreation/ business travel, located along Columbia River Gorge in historic The

Dalles, Oregon. Proximity to award-winning wineries, Mt. Hood, windsurfing, fishing, Google Data Center, Mid-Columbia Medical Center makes this hotel the perfect hub.

Holiday Inn Express & Suites The Dalles 93 2920 W. 6th St.

541.370.2450, www.ihg.com/holidayinnexpress/ hotels/us/en/the-dalles 第里 X A L 内 意 前 图 气

Shilo Inn - The Dalles

112

3223 Bret Clodfelter Way 541.298.5502, 800.222.2244 www.thedalleshotel.com

ORLA # P % & b @ co nf 101 10 17

The Dalles Inn

64

112 W. 2nd St.

541.296.9107, www.thedallesinn.com ORLA SEL SES NOT

TIMBERLINE

UNITS 70

Timberline Lodge

Timberline Lodge and Ski Area

503.272.3311, 800.547.1406

www.timberlinelodge.com

ORLA % & & & & A TIME & MINING

TROUTDALE

UNITS

Best Western Plus Cascade Inn & Suites 60

23525 N.E. Halsey St.

503.491.9700, 866.312.0073

www.bwtroutdale.com

ORLA # 里 & 占 零 图 当 寸

Comfort Inn Columbia Gorge Gateway

1000 N.W. Graham Road 503.492.2900, www.citroutdale.com ORLA 🚵 🍀 🕏 📸 😂 🚢

McMenamins Edgefield

2126 S.W. Halsey 503.669.8610, 800.669.8610

www.mcmenamins.com/edgefield ORLA 🚁 🧏 🕹 🖘 🐂 间 🕲 🚢

WELCHES

UNITS

5

114

The Cabins Creekside at Welches

25086 E. Welches Road

503.622.4275, www.mthoodcabins.com

ORLA 🤻 🔭 🚢 🕲 🚢

Whispering Woods Resort

64

67800 E. Nicklaus Way

503.622.3171, www.whisperingwoods.net ORLA * % & & & 🕾 🚣 🕲 🛎 🕆

Luxury at an affordable rate. One- to threebedroom suites with full kitchens, dining/living rooms, washer/dryer, BBQ, and complimentary

Wi-Fi. Condominiums have fireplaces. On-site amenities feature outdoor pool, hot tub and fitness room. Nearby 27-hole golf course.

Vacation Rentals

All Seasons Vacation Rentals

31

23804 E. Greenwood Ave.

503.622.1142, 866.622.1142 www.mthoodrent.com

Offering everything from intimate, vintage cabins to spacious ski lodges. Riverfront and creekside settings, luxurious golf course

accommodations, secluded wooded settings or ski village fun. Hot tubs, saunas and fireplaces. Dogs welcome in most homes. The perfect setting for your family reunion getaway, girlfriend getaways, corporate retreat, ski camp or romantic getaway.

Mt. Hood Vacation Rentals

41

67898 E. Hwy. 26

888.424.9168, www.mthoodrentals.com

Cabins, chalets and lodges in secluded, riverfront and view settings at Mt Hood, Ideal for family and friend getaways from the city.

Relax by the fireplace, soak in the hot tub, take long walks down quiet lanes. Dogs welcome.

ZIGZAG

UNITS

Vacation Rentals

All Seasons Vacation Rentals

31

23804 E. Greenwood Ave. 503.622.1142, 866.622.1142

www.mthoodrent.com

ORLA 💸 % 🚣 🚓 👬 🕲 🚢 🤺

Mt. Hood Vacation Rentals

41

67898 E. Hwy. 26

888.424.9168, www.mthoodrentals.com

ORLA 🛠 % 🛦 🕾 🚢 🐟 浦 🕲 🚢

SASQUATCH SHUTTLE

. May- September 1 W Mill Rd Bridal Veil. OR 97010 Info@sasquatchshuttle.com

Scan for Tickets: SasquatchShuttle.com

Explore Multnomah Falls Hassle Free!

Hop on an affordable shuttle service to Multnomah Falls and all major sites on the Historic Columbia River Highway. Ample parking is available, and no reservations are required.

WAY TO THE GORGE

WE ARE A PLACE FOR FAMILIES, A PLACE OF FRIENDSHIPS, A PLACE OF GATHERINGS. A PLACE OF CREATIVITY. AND A PLACE WE ARE PROUD TO CALL HOME.

> WE INVITE YOU TO EXPERIENCE OUR PLACE, FEEL THE WARMTH OF OUR PEOPLE. AND THE POWER OF OUR SURROUNDINGS.

@EXPLORETROUTDALE WWW.EXPLORETROUTDALE.COM

Tucked between the steep Cascade Mountains and the rolling Coast Range, the Willamette Valley stretches 112 miles/180 kilometers south of Portland. For generations, the Kalapuya and other Indigenous peoples fished the Willamette River and foraged for berries along its banks, leaving traditions carried on today by the Confederated Tribes of Grand Ronde. Since settlers started arriving on the Oregon Trail in the 19th century, innovative Oregonians have built historic covered bridges that continue to connect communities. They've put down roots in what's become Oregon's famous wine country and launched a farm-to-table dining revolution from its fertile soils. Come for a visit and share the culture, heritage and rich bounty of the region.

AVERAGE WEATHER

	JAN.	APRIL	JULY	OCT.
CANBY				
HIGH	47°	61°	80°	66°
LOW	33°	40°	53°	42°
PRECIP.	5.9"	3.1"	.7"	3.4"
CORVALLIS				
HIGH	47°	61°	82°	65°
LOW	33°	40°	51°	42°
PRECIP.	6.5"	2.9"	.6"	3.02"
EUGENE				
HIGH	46°	60°	81°	64°
LOW	35°	40°	52°	44°
PRECIP.	7.9"	3.1"	1.1"	3.4"

(Temperatures given in Fahrenheit)

DRIVING TIMES (In hours)	M	Minny Sa	deu 29	Metron W	Danis Co	ryallis Fi	igene of	Aktide
McMinnville		.75	1.25	1.25	1.25	2	2.75	
Salem	.75		.5	.5	.75	1.25	2	
Silverton	1.25	.5		1	1.25	1.5	2.25	
Albany	1.25	.5	1		.5	1	1.75	
Corvallis	1.25	.75	1.25	.5		1	1.75	
Eugene	2	1.25	1.5	1	1		1	
Oakridge	2.75	2	2.25	1.75	1.75	1		

Call 511 (within Oregon) for updated road conditions or visit TripCheck.com. Pick up a free Oregon State Highway map at any official visitor center.

NEED MORE IDEAS?

Contact the Willamette Valley Visitors Association at 866.548.5018 or Willamette Valley.org, or pick up a regional guide at any visitor center.

A FEW NOT-TO-MISS ATTRACTIONS

Albany Historic Carousel & Museum

Fifty-two different creatures create a wild menagerie in this lovely, oldfashioned carousel. Ranging from zebras and lions to unicorns and dragons, each animal was hand-carved and painted by devoted volunteers. The carousel delights visitors of all ages. Albany, Albany Carousel.com

Cascades Raptor Center

The center works to rehabilitate and release injured wildlife and birds of prey. Those that can't be safely returned to the wild stay at the center. Meet resident eagles, hawks, falcons and owls, and learn about the wildlife that lives around us. Eugene, CascadesRaptorCenter.org

Chehalem Cultural Center

A fine-arts gallery, exhibition hall, several art studios and a ballroom are all housed in a historic building built by the Works Progress Administration in the 1930s. With special events, exhibitions and classes, the center celebrates the arts, community, education, heritage and inclusion.

Newberg, ChehalemCulturalCenter.org

Enchanted Forest

Classic fairy tales inspired the Enchanted Forest, a homemade theme park that marked its 50th anniversary in 2021. Visit a land filled with storybook

characters like Humpty Dumpty, Alice in Wonderland and Little Red Riding Hood, and smile at the DIY craftsmanship everywhere you wander in this family-focused park. Salem, EnchantedForest.com

Eugene Science Center

Explore exhibits about astronomy, water quality and nanotechnology with playful learning opportunities. Expand your understanding of the sky at the center's state-of-the-art planetarium with thrilling, 360-degree views and various astronomy shows.

Eugene, EugeneScienceCenter.org

Evergreen Aviation & Space Museum

Children who dream of navigating the open skies will be enthralled by this nationally acclaimed space, which houses a remarkable collection of aircraft and spacecraft - most notably, the original all-wood Spruce Goose. Exhibits illuminate aviation history, and the museum also houses an IMAX theater. McMinnville, EvergreenMuseum.org

Gilbert House Children's Museum

Explore this quaint cluster of Victorianera homes turned children's museum featuring a play farm; a vet clinic; an outdoor, three-story, Erector Set-style climbing structure (a nod to toy inventor A.C. Gilbert); and more. Salem, ACGilbert.org

Linn County Covered Bridge Tour

Oregon's covered bridges are a quaint echo of its pioneer past, and eight of these architectural beauties can be found in Linn County. Plan your selfguided tour by bike or by car along the quiet backroads, and enjoy photo ops with these charming relics of history. Albany, AlbanyVisitors.com/History/ Covered-Bridges

The Oregon Garden

This dazzling botanical garden rambles across 80 acres/32.4 hectares and includes more than 20 specialty gardens. The diverse beauty of the Pacific Northwest is on display with such unique installations as the Water Garden, the Northwest Garden, the Lewis and Clark Garden, and the Conifer Garden.

Silverton, OregonGarden.org

Molalla Train Park

Railroad buffs adore this train-themed park. The collection includes several steam, diesel and gas engines, as well as miniature-scale model trains and 3,000 feet/914 meters of track. Visitors can also embark on free, short train rides. It's open on Sundays and can be reserved for private parties, too. Molalla, PNLS.org

TRIP IDEAS

It was the Willamette Valley's first pinot noir grapes that put the region on the map in the 1970s, and the resulting wine culture has kept it there. But there's more to the valley than vineyards. The natural beauty of its mountains and rivers, along with a vibrant arts scene, offers visitors much more to explore.

Beautiful Byways

Back roads and byways of the Willamette Valley delight sightseers, shutterbugs and history buffs alike. Take a drive through history along the **Linn County Covered Bridge Tour**, where a cluster of five historic bridges are set against picturesque backdrops, especially colorful during fall foliage. Dramatic **McKenzie Pass-Santiam Pass Scenic Byway** climbs for 82 miles/132 kilometers through lava fields, alpine lakes and fir forests. The 34-mile/55-kilometer **McKenzie River Scenic Byway** follows the banks of that river east of Eugene, while the 72-mile/115-kilometer **Marys Peak to Pacific Scenic Byway** winds from Corvallis to the Coast. The 60-mile/97-kilometer **Aufderheide Scenic Byway** hugs the crystalline waters of the Willamette and McKenzie rivers. Stop along the 55-mile/89-kilometer **Silver Falls Tour Route** for waterfall hikes and mountain views. The breathtaking **Over the River and Through the Woods Scenic Byway** charts you 60 miles/106 kilometers through the valley into the forests and rivers of the Cascade Mountains, including stops for fishing, swimming, hiking and seeing plenty of wildlife along the way.

Two-Wheeled Touring

The spectacular single-track trails, scenic back roads and familyfriendly bike paths make the Willamette Valley a dream destination for cyclists. Oakridge harbors hundreds of miles of mountain biking trails for intermediate to advanced levels. Experienced riders bomb down the epic 25.4-mile/40.9-kilometer McKenzie **River Trail**. Road cyclists enjoy the mild 36-mile/58-kilometer Covered Bridges Scenic Bikeway, which winds past six of the region's historic covered bridges and includes the car-free Row River Trail. Riders can take on all or part of the moderate 134-mile/216-kilometer Willamette Valley Scenic Bikeway. and the difficult 38-mile/61-kilometer McKenzie Pass Scenic **Bikeway** challenges the most experienced. Hardy gravel riders grind out the challenging Wings, Wine and Wonder route, winding 54 miles/87 kilometers through farms and vineyards northwest of Salem. Just south in Falls City, Black Rock Mountain Bike Area is a top spot for cyclists to catch some air through a fern-covered forest. As you head southwest of Corvallis, Marys Peak and Alsea Falls Recreation Site are favorite mountain bike spots for cyclists in the know. Meanwhile, you can tour Silver Falls State Park via the 6-mile/10-kilometer Catamount Loop Trail, featuring exciting turns, berms and rock features. If you're traveling without wheels, many local shops rent bikes.

Four Seasons of Wine

World-famous for its pinot noir but also rich in pinot gris, chardonnay and riesling, Willamette Valley wine country offers an astonishing number of choices and an always friendly welcome. With more than 600 wineries to sample from. it's lucky that the wine scene here is a year-round affair. Springtime brings mild weather and cherry blossoms, a fantastic time to explore the wineries' new releases. Summertime's warm days and nights are ideal for taking in patio views. Things get cozy in **fall** with harvest season and Thanksgiving specials, with wineries inviting visitors to snuggle up with blankets, heaters and fire pits on their outdoor patio spaces. Winter is known as cellar season, with intimate settings to sit, sip and get to know the winemakers. For ongoing events, visit Willamette Valley.org.

...we have waterfalls, lush forests, rolling hills covered with vineyards and bountiful farmland, and everything else you're coming to Oregon for.

Visit TravelSalem.com or call 503-581-4325 to get started!

WISH YOU WERE HERE

GLAMPING IN THE HEART OF THE WILLAMETTE VALLEY

36 UNIQUE TRAILERS + FIRESIDE CRUISER BIKES + GRILLS + POOL POUR-OVER COFFEE

MEET US AT THE-VINTAGES.COM OR CALL US AT 971.267.2130

Three Willamette Valley Food Trails

Rich volcanic soils and a steady diet of winter rainfall make way for some of the nation's top crops. Visitors can enjoy a trio of self-guided food trails to share in the bounty. Along the **Great Oaks Food** Trail west of Salem, you'll find family farms committed to sustainability and restoring the native white oak savanna. Stop into markets and eateries that highlight a treasure trove of local ingredients, including honeys, jams, cheeses and ciders. When it comes to farm-to-table restaurant experiences, the towns along the Mid-Willamette Valley Food Trail are some of the state's best-kept secrets. May to October is the perfect time to collect (and devour) fresh produce, including blueberries, hazelnuts and pumpkins. The area surrounding Eugene is home to the **South Willamette Valley Food** Trail, a handy blueprint to the region's family-friendly U-pick farms, craft breweries, artisan chocolates and more.

Willamette Valley Sip Trip

The north valley's smaller highways and mellow back roads guide visitors on a charming tour of world-class wine experiences. Start by exploring the vineyards of Newberg, Dundee, Dayton, Carlton and McMinnville, where you can drill down into the Willamette Valley AVA's distinct subregions, including Chehalem Mountains, Ribbon Ridge, Dundee Hills, Yamhill-Carlton and McMinnville. Don't miss the other libations along the way. You can sip your way down the Eugene Ale Trail, which includes hoppy stops at 28 craft breweries, including Good Food Award champ Ninkasi Better Living Room and World Beer Cup winner Oakshire Brewing. Corvallis unites all tasting traditions with hot spots including **Block** 15 Brewing, 4 Spirits Distillery and 2 Towns Ciderhouse, among many others. Find more thirst-quenching beverages along the **Canby Farm Loop**, the Molalla Farm Loop and Oregon Farm Loops, including Farmlandia and the South Clackamas, Marion and Yamhill farm loops.

Fly local fly EUG...

he Eugene Airport is a proud part of what makes Western Oregon such a unique place to live and visit, with direct routes connecting to hundreds of destinations.

HIKING

From thundering waterfalls to breathtaking panoramas, these trails are sure to delight all comers.

EASY

Salt Creek Falls

It's a short stroll from the parking lot to the waterfall observation point. Enjoy the view of the 286-foot/87-meter falls the second-highest waterfall in Oregon. 23 miles/37 kilometers east of Oakridge

MODERATE

Marys Peak

Choose from among several hikes here from the 2.4-mile/4-kilometer East Ridge Trail to the 6.4-mile/10-kilometer Northridge Trail. Marys Peak is the highest point in Oregon's Coast Range. 16 miles/26 kilometers southwest of Philomath

CHALLENGING

Trail of Ten Falls

This 7.5-mile/12-kilometer loop in Silver Falls State Park passes above, around and behind 10 stunning waterfalls. 23 miles/37 kilometers southeast of Salem

CAMPING

Choose camping spots with scenic river views, old-growth forests or lovely lakes.

FULL AMENITIES

Sunnyside County Park

This park offers RV spots and tent camping along the Middle Fork arm of the South Santiam River. 8 miles/13 kilometers east of Sweet Home

RUSTIC

House Rock Campground

Located at the confluence of Sheep Creek and South Santiam River in a stand of old-growth forest, this small campground offers access to day hiking and remnants of a historic wagon road. 28 miles/45 kilometers east of Sweet Home

BACKPACKING

Scott Lake Campground

Twenty rustic tent sites hug the shore of this beautiful alpine lake with stunning views of the Three Sisters peaks in the distance. 18 miles/29 kilometers east of Belknap Springs

Central Valley History Tour

A quick jaunt off the interstate, the friendly towns of the central valley feel like a step back in time. The Salem area is home to 15 significant heritage sites including the Hallie Ford Museum of Art, the Old Aurora Colony Museum and Willamette Heritage Center. In Albany, catch a movie at the restored historic Pix Theatre, and tour the Albany Historic Carousel & Museum to view a collection of hand-carved and painted magical creatures. In nearby Brownsville, a walking tour guides visitors to more than 30 historic sites from the feature film "Stand By Me." The Linn County Historical Museum teaches a history lesson about the town's early days as a pioneer settlement. At the Thompson's Mills State Heritage Site, check out a 150-year-old water-powered grain mill. In Lebanon, where the historic Santiam Wagon Road brought settlers from the 1860s to the 1930s, visitors come for the annual strawberry festival and rides on the antique Santiam Excursion Trains.

Willamette Valley Art Tour

The towns around the Willamette Valley reflect the region's artistic spirit. Silverton, near Salem, boasts several murals celebrating the town's history. More than 20 murals cover buildings around Corvallis, and Woodburn celebrates its history and diversity with colorful paintings. In preparation for the 2021 U.S. Olympic Team Trials and World Athletics Championships Oregon 22, Eugene installed new public art all over town. The 20x21 EUG Mural Project showcases the work of more than 20 international artists, including the arresting work of Eugene artist Ila Rose — a two-sided, 40-foot/12-meter painting of a woman with snake-adorned hair. Nearby Springfield offers a self-guided tour of more than 20 vibrant outdoor murals — including one that honors Springfield High School graduate and author Ken Kesey. Just south of Springfield, Cottage Grove immortalizes the likes of local child prodigy and nature writer Opal Whiteley, as well as 1920s movie star Buster Keaton, with murals of their own.

WHERE TO STAY See lodging icon key, p. 4

ALBANY

UNITS

Blue Ox RV Park

4000 Blue Ox Drive S.E.

Holiday Inn Express & Suites	71
105 Opal Court N.E.	
541.928.8820, 800.HOL.IDAY	
www.hiexpress.com/albanyor	
Phoenix Inn Suites Albany	93
3410 Spicer Drive S.E.	
541.926.5696, 888.889.0208	
www.phoenixinn.com/albany	
\$\$ \$ 2 \$ £ 6 € # 8 4 ¶	
Rodeway Inn - Albany	75
1212 Price Road S.E.	
541.926.0170, www.rodewayinnalbanyor.co ○RLA 常 涤 া	om
Bed & Breakfast	
Edelweiss Manor	2
1708 Springhill Drive N.W.	
541.928.0747, www.edelweissmanor.com	
45 * ₽ ≜ ≈ 3	
RV Parks	
Albany/Corvallis KOA	105
33775 Oakville Road S.	
541.967.8521, www.koa.com	
ORLA 者 🖫 🗲 🗒 🔝 🦈 🧥	

ALSEA
Bed & Breakfast
Leaping Lamb Farm Stay
20368 Honey Grove Road
541.487.4966, www.leapinglambfarm.com * ■
AMITY
Amity Flats
104 5th St.
541.908.2515, www.amityflats.com ○RLA \$\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
Bed & Breakfast
Bella Collina Bed & Breakfast
6280 S.E. Eola Hills Road
541.272.1700, www.bellacollinabnb.com

McKenzie Riverside Cottages 54436 McKenzie River Drive 541.822.3715, 800.823.3715

www.mckenzieriversidecottages.com

541.926.2886, www.theblueoxrvpark.com 350368

AMITY	UNITS
Amity Flats	5
104 5th St.	
541.908.2515, www.amityflats.com ORLA # ♥ ¾ ₺ ۞ ♣ ③	
Bed & Breakfast	
Bella Collina Bed & Breakfast	7
6280 S.E. Eola Hills Road	
541.272.1700, www.bellacollinabnb.com □RLA # ■ ♥ & ⑤ ۞ ⑥ ὧ	
BLUE RIVER	UNITS

, ,		4.	
/ r	Par	ĸ	

150

UNITS

Holiday Farm RV Resort 43 54432 McKenzie Highway 37

BROWNSVILLE

UNITS

Vacation Rental

Historic C.J. Howe Building Vacation Loft $\,1\,$ 360 N. Main St. 541.466.9109, www.ejhowebuilding.com ORLA 5 % 100 100

CANBY	UNITS
Motel 6, Canby	35
463 S.W. First Ave. (Hwy. 99E)	
503.266.5400, 800.466.8356	
www.motel6.com/en/home/motels.or.	
canby.8953.html ○RLA * * * & 🛣	
RV Park	
Riverside RV Park	108
24310 S. Hwy. 99E	
TOO DOO DOOD ADT DOTO	

CARLTON UNITS	COTTAGE GROVE UNITS	DUNDEE UNITS
Sed & Breakfasts Abbey Road Farm Bed and Breakfast 5 0.0501 N.E. Abbey Road 503.852.6278, www.abbeyroadfarm.com ORLA # P & ©	City Center Motel 15 737 Hwy. 99 S. 541.942.8322 ORLA * * * * * * * * * * * * * * * * * * *	Bed & Breakfasts Black Walnut Inn & Vineyard 9600 N.E. Worden Hill Road 503.538.8663, www.blackwalnutvineyard.com ORLA ** ** ** ** ** ** ** ** ** ** ** ** **
Abbey Road Farm is home to the Silo Suites Bed & Breakfast in renovated grain silos. Your stay will be	845 Gateway Blvd. 541.767.3100, www.cottagegroveinn.com ORLA *** P **	Franziska Haus Bed & Breakfast 10305 N.E. Fox Farm Road 503.887.0879, www.franziskahaus.com
complete with a walk- about to meet their animal friends, a visit to their asting room and a world-class breakfast.	725 Row River Road 541.942.2491, 800.343.7666 www.thevillagegreen.com	La Bastide Bed & Breakfast 8 21150 N.E. Niederberger Road 503.351.4239, www.labastidebandb.com ORL9 ** 単 & 歩 ※ 図
R.R. Thompson House 5 517 N. Kutch St. 503.852.6236, rrthompsonhouse.com	Bed & Breakfast Lily of the Field B&B 2	EUGENE UNITS
CORVALLIS UNITS	35722 Ross Lane 541.942.2049, www.lilyofthefieldbnb.com ♠ ■ ♣ ♣	Americas Best Value Inn 37 1140 W. 6th Ave. 541.343.0730, 877.646.2466
Best Western Corvallis 55 025 N.W. Garfield Ave. 541.758.8571, 877.55M.ANOR	CRESWELL UNITS Comfort Inn & Suites 72	www.redlion.com/americas-best-value-inn/or/eugene/americas-best-value-inn-eugene ORLA ** ** ** ** ** ** ** ** **
www.bestwestern.com/en_US/book/corvallis/notel-rooms/best-western-corvallis/property-Code.38111.html	247 Melton Road 541.895.4025, 877.424.6423 www.comfortinn.com/hotel-creswell-oregon-or203 ORLA ** ** ** ** ** ** ** ** ** ***	Best Western New Oregon 129 1655 Franklin Blvd. 541.683.3669, 800.528.1234 www.bestwesternoregon.com/hotels/
Courtyard by Marriott Corvallis 400 S.W. 1st St. 541.753.0199, www.marriott.com/eugco	DALLAS UNITS	best-western-new-oregon ORLA ** = **
ORLA \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	Best Western Dallas Inn & Suites 43 250 Orchard Drive 503.623.6000, www.bestwestern.com/en_US/	Campus Inn & Suites 59 390 E. Broadway 541.343.3376, 877.313.4137
2500 S.W. Western Blvd. 541.752.5000, www.corvallis.hgi.com □RLA * ♥ * * ♦ ۞ • ◎ ◎ • ↑	book/hotels-in-dallas/best-western-dallas-inn- suites/propertyCode.38138.html	www.campus-inn.com ORLA 器 里 法 集 常 🕲 🚢
Holiday Inn Express on the River 93 781 N.E. 2nd St.	DAYTON UNITS	Candlewood Suites Eugene Springfield 87 3005 Franklin Blvd. 541.683.8000, www.ihg.com/candlewood/hotels/
00142.5800, 800.HOL.IDAY \$41.752.0800, 800.HOL.IDAY \$41.752.0800, 800.HOL.IDAY \$50.0000000000000000000000000000000000	The Vintages Trailer Resort 36 16205 S.E. Kreder Road	us/en/eugene/eugew/hoteldetail ORLR \$ \$ \$ ₺ \$ \$ \$ \$ \$ \$
Hotel Corvallis CVO 74 850 S.W. 4th St.	971.267.2130, www.the-vintages.com Located in the heart of the Willamette Valley,	Comfort Suites University 67 3060 E. 25th Ave. 541.343.7000, www.eugeneuniversityhotel.com
541.753.4496, www.hotelcorvallis.com ♥ ♥ ♣ ♠ ➡ ★ ● ❷	The Vintages is a unique lodging experience that is sure to be the highlight	Courtesy Inn 34 345 W. 6th Ave.
Donovan's Guest Houses 2 5720 S.W. Donovan Place 541.829.1981, www.donovanplace.com	of any trip! Features both fully restored and new custom fabricated trailers, plus a pool, store and an event space.	541.345.3391, 888.259.8481 www.courtesyinneugene.com ORLA ₫√0 # ■ இ 🛣 🕲
* % & & @ # # @ Fernwood Circle Property 5 Management LLC	Vacation Rental Garden Suite At Red Ridge 2 5510 N.E. Breyman Orchards Road 503.864.8502, www.durantoregon.com/visit/#stay	EVEN Hotel Eugene 100 2133 Centennial Plaza 541.342.3836, 877.859.5095
1110 N.W. Fernwood Circle 541.207.3547, www.fernwoodcircle.com ORLA 응모 등 설송 설송 등 영역	ORLA # 🕾 🚢 🕲	Www.eveneugene.com ORLA * * * * * * * * * * * * * * * * * * *
RV Park Benton Oaks RV Park 138 110 S.W. 53rd St.	RV Park Dexter Shores RV Park 61	centered on wellness and keeping your life EVEN. Whether you're

39140 Dexter Road

541.937.3711, www.dextershoresrv.com

 $traveling \ for \ business \ or$

pleasure, they'll help you stay on track with your wellness goals. With a state of the art fitness center, a fitness station in every room, and healthy and delicious food options.

110 S.W. 53rd St.

541.766.6521, www.bceventcenter corvallis.net $\hfill\square$ § \hfill

Fairfield Inn & Suites 80 3003 Franklin Blvd 541.743.8990, www.marriott.com/hotels/travel/ eugfi-fairfield-inn-and-suites-eugene-eastspringfield ORLA # P L & S S S **Graduate Eugene** 269

66 E. 6th Ave. 541.342.2000, 800.937.6660 www.graduatehotels.com/eugene ORLA # % & 6 P m 10 10 0

Hampton Inn Eugene 61 3780 W. 11th St. 541.431.1225, 800.426.7866 www.hamptoninn3.hilton.com

ORLA SPLE 古帝国了

Hayward Inn 109 1759 Franklin Blvd. 541.485.2727, 800.528.1234 www.haywardinn.com ORLA 第三次是古宗有了

Holiday Inn Express Eugene/Springfield 153 919 Kruse Way 541.284.0707, www.ihg.com/holidayinnexpress/ hotels/us/en/springfield/sfihs/hoteldetail 第里 X 是古帝市图 1

Holiday Inn Express Hotel & Suites 80 2117 Franklin Blvd. 541.342.1243.800.456.6487 www.hiexpress.com/eugeneoregon ORLA # 里 % & 6 帝 @ 当 1

Hyatt Place, Eugene 130 333 Oakway Road 541.343.9333, www.hyattplaceeugene.com ORLA # % & 6 P # 8 4 7

La Quinta Inn & Suites Eugene 73 155 Day Island Road 541.344.8335, www.433.lq.com 第三岁年中心是日本

Maverick Hotel 60 1859 Franklin Blvd.

Residence Inn by Marriott 108 **Eugene Springfield** 25 Club Road 541.342.7171, 800.331.3131

www.marriott.com/eugri ORLA # = % & & & * = # 101 4 1

Tru by Hilton Eugene Springfield 75 3111 Franklin Blvd. 541.344.8777

www.hilton.com/en/hotels/eugenru-tru-eugene ORIA

University Inn & Suites Eugene 47 1857 Franklin Blvd. 541.342.4808, www.eugeneuniversityinn.com ORLA # = % 6 = 4 8 1

Valley River Inn 257 1000 Valley River Way 541.743.1000, www.valleyriverinn.com

503-588-9463 · info@wvv.com

RV Park

FOSTER

Foster Lake Inn

Deerwood RV Park

35059 Seavey Loop Road

541.988.1139, www.deerwoodrvpark.com ${\color{red} \blacksquare}$ **5** ${\color{red} \blacksquare}$

Foster Lake Inn 6281 Hwy. 20 541.401.3293, www.fosterlakeinn.com \$\\$\Lambda \Rightarrow \R	25	Downtown McMinnville —the heart of Oregon Wine Country. With 36 uniquely inspired rooms, the Atticus Hotel offers an extensive list of services and amenities in an unbeatable location.	World flair including comfortable furnishings and beautiful hardwood floors. Perfectly located a short walk from McMinnville's charming downtown affording easy access to over 700 Willamette Valley wineries.
	254	Best Western McMinnville Inn 65 2035 S.W. Hwy. 99W 503.472.4900, www.bestwestern.com/en_US/book/hotel-details.38172.html?iata=00170260&	Gahr Farm Cottages 2 18605 S.W. Masonville Road www.gahrfarm.com
HALSEY	NITS	$ssob=PSPBM0304G\&cid=PSPBM0304G:google: US+\%7C+Properties+\%7C+Exact:best+w\\ \bigcirc RLA \ \ \blacksquare \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	10660 S.W. Youngberg Hill Road 503.472.2727, www.youngberghill.com
Travelodge - Pioneer Villa Truck Stop 33180 Hwy. 228 541.369.2801, www.pioneervillatruckplaza.cc		Douglas on Third 14 703 N.E. 3rd St.	Vacation Rental
ORIA & S		503.687.3234, www.douglasonthird.com The Douglas on Third is a fourteen room	3rd Street Flats 11 219 N.E. Cowls St. 503.857.6248, www.thirdstreetflats.com □RLA ♣ ♥ ♣ ♣ ♣ ♠ ♣
RV Park Diamond Hill RV Park	94	boutique hotel located in downtown	3rd Street Flats is the ultimate fusion experi-
32917 Diamond Hill Drive 541.995.9279, www.diamondhillrvpark.com		McMinnville, the heart of wine country. The Douglas sets its focus on providing you every	ence, blending the best elements of hotels, B&Bs and vacation rentals into
JUNCTION CITY U	NITS	amenity to support your comfort, relaxation and peace of mind when traveling. $ \\$	one unforgettable stay in Oregon's Wine Country. With two locations in the heart of historic downtown McMinnville, choose
Vacation Rental Territorial Farm Stay and Stable 93987 Territorial Hwy.	1	McMenamins Hotel Oregon 42 310 N.E. Evans St. 503.472.8427	from 11 uniquely inspired flats, all perched above wineries, restaurants and boutiques.
541.232.7702, www.territorialbbb.com ♣ ■ ♣ ♠ ♣ 🛣 🕲		www.mcmenamins.com/hotel-oregon □RLA * * * • □ □ □ In the heart of	RV Park Olde Stone Village 71 4155 N.E. Three Mile Lane
McKENZIE BRIDGE Belknap Hot Springs Resort	NITS 34	Willamette Valley wine country and downtown McMinnville, this hotel	503.472.4315, www.oldestonevillage.com
59296 Belknap Springs Road 541.822.3512, www.belknaphotsprings.com ☑RLA ੴ # ■ Ӽ Å Å ۞ ♣ ઋ 🛪 ී ὧ		offers cozy guestrooms, a casual pub, a cellar bar and the legendary Rooftop Bar. And in May,	MOLALLA UNITS
Caddisfly Resort 56404 McKenzie Hwy.		Hotel Oregon really takes off in celebration of the Annual UFO Festival (ufofest.com).	524 E. Main St.
541.822.3556 , www.caddisflyresort.com ♠ ♣ ♣ ♠ ♠ ♠ ♠ ❷		McMinnville Inn 59 381 N.E. Hwy. 99 W.	503.829.8245, www.prairiehouseinn.com
Loloma Lodge 56687 McKenzie Hwy.	5	503.472.5187, www.hotelmcminnville.com ORLA ■ 🕏	MONMOUTH UNITS
541.813.6018, www.lolomalodge.com ○ RLA ※ ※ ※ ※ ※ ※ ※ ※ **		Red Lion Inn & Suites McMinnville 67 2535 N.E. Cumulus Ave.	College Inn 35 270 N. Pacific Ave 503.838.4438, www.hotelcollegeinn.com
RV Park Belknap Hot Springs Resort RV	63	503.472.1500, www.redlion.com ☐RLA * 🛜 🛣 🕙	©RLA Ø∕o
59296 Belknap Springs Road 541.822.3512, www.belknaphotsprings.com			Bed & Breakfast MaMere's Guest House 5 212 Knox Street N. 503.917.8745, www.mameresguesthouse.com

McMINNVILLE

Atticus Hotel

375 N.E. Ford St.

75

UNITS

25

Bed & Breakfasts

809 N.E. Evans St.

ORLA # PA®

Ø\$ # ■ **%** 4 ◎ 4 Ø

A' Tuscan Estate Bed & Breakfast

503.434.9016, www.a-tuscan estate.com

This 1928 historic

Colonial style home is

decorated with Old-

World flair including

6

UNITS

The Atticus Hotel is a

luxury boutique hotel

located in Historic

36

NEWBERG u	NITS	RAINBOW	UNITS	Comfort Suites Salem	85
The Allison Inn & Spa 2525 Allison Lane 503.554.2525, 877.294.2525 www.theallison.com # ♥	85	Harbick's Country Inn 54791 McKenzie Hwy. 541.822.3805, www.harbickscountryinn.co	21 om	630 Hawthorne Ave. S.E. 503.585.9705, 800.424.6423 www.choicehotels.com/oregon/salem/comfo suites-hotels/or055 ###################################	rt-
Best Western Newberg Inn	51	SALEM	UNITS	DoubleTree By Hilton - Salem 1590 Weston Court N.E.	80
2211 Portland Road 503.537.3000, www.bestwestern.com/en_US book/hotels-in-newberg/best-western-newl inn/propertyCode.38135.html ORLA *** *** *** *** *** *** *** *** *** *		Best Western Plus Mill Creek Inn 3125 Ryan Drive S.E. 503.585.3332, 800.346.9659 www.bestwestern.com/plusmillcreekinn	109	503.581.7004, 888.239.9593 www.salemoregon.doubletree.com o្ភាព និ 🏖 🔥 តា 🛇 🕤	
		ORLA # ■ % & 6 🖘 🛣 🛪 🕲 🛎 🕆		The Grand Hotel in Salem 201 Liberty St. S.E.	193
Travelodge Suites 2816 Portland Road 503.537.5000, www.wyndham.com ♣ ■ ♥ ♣ ₺ ♠ ★ ❷ ≛ ₹	41	Comfort Inn & Suites 1775 Freeway Court N.E. 503.588.0515, www.comfortinnsalem.com RIA ** P ** © ** **	64	503.540.7800, 877.540.7800 www.grandhotelsalem.com ORLA ఈ ♥ ♥ ♥ ♣ ₺ ₺ 등 🛣 🍽 🕲 🛎 🤻	

5

4

40

Hallie Ford Museum of Art WILLAMETTE UNIVERSITY **Explore Discover Celebrate** 700 State St., Salem | 503-370-6855 willamette.edu/arts/hfma Rick Bartow, Salmon Chant, 1995

\$ **2 4 4 5 5 6 6 8**

Bed & Breakfasts

The DreamGiver's Inn 7150 N.E. Earlwood Road 503.625.1476, www.dreamgiversinn.com \$₽%±©®®

Chehalem Ridge Bed & Breakfast

503.538.3474, www.chehalemridge.com

28700 N.E. Mountain Top Road

Willamette Valley Bed and Breakfast 23535 N.E. Old Yamhill Road

425.495.1181, www.willamettevalleybandb.com ¥₽♥≜⊕®

Vacation Rental

The U House 401 N. Meridian St. 503.538.8438, 866.538.8438 www.theuhouse.com ORLA 🖟 🕊 🛦 🕾 🚢 🕲

OAKRIDGE UNITS Arbor Inn Motel Oakridge 14 48229 Hwy. 58 541.782.2611, www.arborinnmotel.net ORLA 🗞 🛠 🛸 🚢 🗪 📸 🕲

Oakridge Inn & Suites

47433 Hwy. 58 541.782.2212, www.oakridgeinnandsuitesor.com

*****@\$

Oakridge Inn & Suites is surrounded by lakes, rivers and mountains with plenty of places to hike, ride and fish. Located next to the

Middle Fork River, a block from a frisbee golf course and near family parks.

PHILOMATH UNITS Galaxie Motel 15 104 S. 20th St. 541.929.4334, www.galaxie-motel.com 36 光 章 章 前 图

-	SPRINGFIELD	UNITS	VENETA	UNITS
510 Hawthorne Ave. S.E. 503.362.1300, www.salemsuites.hamptoninn.co	Comfort Suites - Springfield	77	RV Park	
ORLA * P \ & \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	969 Kruse Way		Fern Ridge Shores	62
	541.746.5359, www.choicehotels.com/ore	egon/	29652 Jeans Road	
Howard Johnson Inn Salem by Wyndham 6 2250 Mission St. S.E.	,	- ,	541.935.2335, www.fernridgeshores.	com
503.375.7710, www.hojo.com				
第三次也占令前回了	Courtyard by Marriott	116	MDA	
	Eugene-Springfield		VIDA	UNITS
Motel 6 Salem Expo Center 4	0 3443 Hutton St.		Wayfarer Resort	13
3195 Portland Road N.E.	541.726.2121, www.marriott.com/eugcy		46725 Goodpasture Road	
503.585.2900, 800.424.6423	ORLA 🛠 🕻 🕭 🗇 📵 🗳 🌱		541.896.3613, www.wayfarerresort.c	om
www.motel6.com/en/home/motels.or.salem.			ORLA AND SE SA & SE AND	
8709.html	Hilton Garden Inn- Eugene/Springfi	i eld 149		
ORLA 🕾 🖈 🕲 🤺	3528 Gateway St.	_	RV Park	
	541.736.3000, www.eugenespringfield.hg	gi.com	Wayfarer Resort	13
	27 ORLA \$ ♥ % & 6 > 101 🛇 🛎 🔨		46725 Goodpasture Road	
4370 Commercial St. S.E.	Haliday Ivy Eygana Cyningfiald	150	541.896.3613, www.wayfarerresort.c	om
503.588.9220, 800.445.4498	Holiday Inn Eugene Springfield	153	ORLA 🖟 💣 🛜	
www.phoenixinn.com/salem	919 Kruse Way			
第三%作字》中 @ 是 4	541.284.0707, 800.465.4329		\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
	www.hieugenehotel.com		WILSONVILLE	UNITS
	0 ORLA \$ \$ \$ ₺ ㅎ ★ 1 1 3 4 4		Hilton Garden Inn Wilsonville P	ortland 118
640 Hawthorne Ave. S.E.	La Quinta Inn & Suites by	0.0	30800 S.W. Parkway Ave.	51 114114 110
503.585.6500, 800.331.3131	•	83	503.855.0996, www.wilsonville.hilto	ngardeninn
www.marriott.com/sleri	Wyndham Springfield		com	ngaruemim.
AN NEXALLO SENOT	3480 Hutton St.	,	ORLA \$ % & & & > IOI O # 1	
	541.746.8471, www.wyndhamhotels.com	,		
Bed & Breakfast	laquinta/springfield-oregon/la-quinta-in	nn-and-	Holiday Inn Portland I-5 S (Wilso	onville) 169
Century House of Salem Bed & Breakfast	3 suites-springfield/overview		25425 S.W. 95th Ave.	
292 17th St. S.E.	ORLA # P % & 6 @ n @ 1		503.682.2211, www.ihg.com/holiday	inn/hotels/
503.884.7062	Orgalitas Iran & Caritage	100	us/en/wilsonville/pdxso/hoteldetail	, ,
www.centuryhouseofsalembandb.com	Quality Inn & Suites	100	ORLA & \$ & S IN S	
AN # ■ % A © A # # ®	3550 Gateway St.		Service Communication (Communication Communication Communi	
	541.726.9266, 800.722.9462			
RV Park	www.qualityinn.com/hotel-springfield-c	oregon-	WOODBURN	UNITS
• 0	92 or164 □RLA # ■ % 등 ★ ⑤ ↑		Best Western Woodburn Inn	90
3700 Hagers Grove Road S.E.	Onthe = % o w ki G 1		2980 Tom Tennant Drive	00
503.581.6736, 800.826.9605	Super 8 Springfield	71	503.982.6515, www.bestwestern.com	1
ORLA J 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3315 Gateway St.		# ₽ }&\$\$® ≅	-
	541.746.1314, www.super8springfield.com	m		
SCOTTS MILLS UNIT	ODIO M E OO		Budget Inn Motel	30
			485 N. Pacific Hwy.	
RV Park	Village Inn Motel	66	503.981.7756, www.budgetinnwoodb	urn.com
Camp Dakota Campground	1875 Mohawk Blvd.		ORLA 🧩 🖒 🚢	
1843 Crooked Finger Road N.E.	541.747.4546, www.villageinnoregon.com	n		
503.873.7432, www.campdakota.com	ORLA SE SE SE SE IN SE SE T		Super 8 Woodburn	81
ORLA ♣ 5 ♣ 🗥			821 Evergreen Road	
	Bed & Breakfast		503.981.8881, 800.800.8000	
SILVERTON UNIT	McKenzie Orchards Bed & Breakfast	5	www.wyndhamhotels.com/super-8/	woodburn-
SILVERION UNIT	34694 McKenzie View Drive		oregon/super-8-woodburn/overview	
Oregon Garden Resort			ORLA 🕏 💻 🧏 🛦 🛜 🚢 🚓 👬 📵 🕙 🖺	1
895 W. Main St.	₫₹₽♥≜Ġ⊜¥			
503.874.2500, 800.966.6490			Woodburn Inn	20
www.oregongardenresort.com	CTAVTON		1025 N. Pacific Hwy.	
@~ * ₽ ¥ <u>% & &</u> © \	STAYTON	UNITS	503.982.9741, www.woodburninnor.	com
	Bed & Breakfast		# % & ⊕ π Θ	
	.8 Gardner House Bed & Breakfast & Ca	afe 1		
		_	YAMHILL	UNITS
310 N. Water St.	633 N. 3rd Ave.		. / 11-11-11-1-1	UNITS
310 N. Water St. 503.873.1000, www.silvertoninnandsuites.com		m		
310 N. Water St.	633 N. 3rd Ave. 503.769.5478, www.gardnerhousebnb.co.	m	Bed & Breakfast	
310 N. Water St. 503.873.1000, www.silvertoninnandsuites.com	503.769.5478, www.gardnerhousebnb.co	m	Bed & Breakfast Yamhill Vineyards B&B	2
310 N. Water St. 503.873.1000, www.silvertoninnandsuites.com	503.769.5478, www.gardnerhousebnb.co.	m		2
310 N. Water St. 503.873.1000, www.silvertoninnandsuites.com ** * * * * * * * * * * * * * * * * *	503.769.5478, www.gardnerhousebnb.co	m UNITS	Yamhill Vineyards B&B 7950 N.E. Cooper Lane 503.662.3840, www.yamhillvineyard	
310 N. Water St. 503.873.1000, www.silvertoninnandsuites.com ** * * * * * * * * * * * * * * * * *	503.769.5478, www.gardnerhousebnb.co.	UNITS	Yamhill Vineyards B&B 7950 N.E. Cooper Lane	
310 N. Water St. 503.873.1000, www.silvertoninnandsuites.com RV Park Silver Spur RV Park 12622 Silverton Road 503.873.2020, www.silverspurrypark.com	503.769.5478, www.gardnerhousebnb.co: ***********************************		Yamhill Vineyards B&B 7950 N.E. Cooper Lane 503.662.3840, www.yamhillvineyard	
310 N. Water St. 503.873.1000, www.silvertoninnandsuites.com ** * * * * * * * * * * * * * * * * *	503.769.5478, www.gardnerhousebnb.co.	UNITS 39	Yamhill Vineyards B&B 7950 N.E. Cooper Lane 503.662.3840, www.yamhillvineyard	

COTTAGE GROVE

A small town that has it all.

Whether you are looking for an outdoor adventure, great food and brews or a relaxing day exploring historic downtown, Cottage Grove is the place for you.

WWW.VISITCOTTAGEGROVE.COM

SOUTHERN OREGON

Southern Oregon is home to a tremendous cache of natural treasures — underground marble caverns in one of the West's largest cave systems, the nation's deepest lake in the caldera of an ancient volcano, and miles of rushing Wild and Scenic rivers. The region is also home to human-made gems like the highly regarded Oregon Shakespeare Festival, an acclaimed winemaking tradition, and a culinary and craftbeverage scene to cherish. There's richness here everywhere you wander.

AVERAGE WEATHER

	JAN.	APRIL	JULY	OCT.
MEDFORD				
HIGH	48°	70°	93°	68°
LOW	35°	41°	60°	43°
PRECIP.	2.98"	.75"	TRACE	2.9"
ROSEBURG				
HIGH	52°	67°	87°	65°
LOW	41°	42°	57°	45°
PRECIP.	5"	2.3"	.4"	2.4"
KLAMATH FAI	LLS			
HIGH	38°	61°	85°	60°
LOW	23°	30°	50°	32°
PRECIP.	1.8"	.8"	.3"	1.1"

(Temperatures given in Fahrenheit)

DRIVING TIMES (In hours)	₽¢	selvités	ater Lay	e gatis Par	adford Ag	nland As	anath Fa	jke je
Roseburg		2.5	1.25	1.75	2	3	5	
Crater Lake	2.5		2	2	2	1.5	3	
Grants Pass	1.25	2		.5	.75	2	4	
Medford	1.75	2	.5		.25	1.5	3.5	
Ashland	2	2	.75	.25		1.5	3.5	
Klamath Falls	3	1.5	2	1.5	1.5		2	
Lakeview	5	3	4	3.5	3.5	2		

Call 511 (within Oregon) for updated road conditions or visit TripCheck.com. Pick up a free Oregon State Highway map at any official visitor center.

NEED MORE IDEAS?

Order a free Southern Oregon Visitors Guide from Travel Southern Oregon at 800.448.4856 or SouthernOregon.org, or pick up a regional guide at any visitor center.

A FEW NOT-TO-MISS ATTRACTIONS

Crater Lake ZipLine

Get a bird's-eye viewing of the forest as you zip through the canopies of the trees. This nine-line course includes rappels, sky bridges and sweeping views of the Klamath Basin.

 $Klamath\ Falls,\ CraterLakeZipLine.com$

Oregon Caves National Monument & Preserve

The curving, marbled passageways here were formed slowly as water seeped into the rock over the ages. Explore the snaking tunnels, visit a large room 220 feet/67 meters below the surface and learn about the unique geology on display here. The area also features hiking trails and opportunities for wildlife viewing.

Cave Junction, NPS.gov/OrCa

Oregon Vortex

The Oregon Vortex might make you question the known laws of physics. Since 1930, visitors have reported balls rolling uphill, brooms standing on end and people's heights changing. Theories abound as to whether it's just an illusion or some magnetic vortex — you be the judge. Gold Hill, OregonVortex.com

Rogue Creamery Dairy

This famous Oregon cheesemaker crafts a range of delightful cheddars and blue cheeses with the help of its own sweet herd of cows. Visitors can grab lunch, sample cheeses and even meet the cows in their sunny pastures on a guided tour. $Grants\ Pass, Rogue Creamery. com$

Rogue Valley ZipLine Adventure

This year-round zip park offers guided tours that include a thrilling ride across a canyon. Zip through the historic goldmining country in the Rogue River Valley. $Gold\ Hill,\ RVZipLine.com$

ScienceWorks Hands-On Museum

Curious kids of all ages will delight in interactive science exhibits, demonstrations and performances touching on everything from energy and anatomy to motion and engineering. Ashland, ScienceWorksMuseum.org

Siskiyou Smokejumper Base Museum

For decades starting in the 1940s, brave wildland firefighters operated out of this center, parachuting from planes into wildfires around the West. Officially closed in 1981, these historic buildings now tell the history of legendary fire crews through archival photographs,

vintage equipment and antique tools. Cave Junction,

SiskiyouSmokejumperMuseum.org

Treehouse Ziplines

Here you'll find more than 10 zip lines and a mile of cable strung among the trees. Courses range from beginner to advanced, including a 400-foot/122meter plunge down the Achilles line. Cave Junction, TreehouseZiplines.com

Wildlife Images Rehabilitation and Education Center

Since 1981 Wildlife Images has provided a safe place for orphaned and injured birds and animals to recover. See wolves, bears, cougars and birds of prey, and learn about how to reduce the human impact on wildlife.

Grants Pass, WildlifeImages.org

Wildlife Safari

Take a drive through this nonprofit wildlife park to see some 500 animals roaming freely on 600 acres/243 hectares. Keep your eyes peeled for African elephants, cheetahs, lions, Siberian tigers and many other species from around the world. Get face to face with kid-friendly critters at the Safari Village petting zoo. Winston, WildlifeSafari.net

TRIP IDEAS

Southern Oregon is a land of high drama. From the stages of the Oregon Shakespeare Festival to the scene of ancient lava flows and a starring role in the craft-beverage scene, you never know what you'll find in the next act. Find your own inspiration along this spectacular Oregon road trip.

Four Seasons at Crater Lake

Just standing on the rim of this 7,700-year-old caldera and looking down into the lapis lazuli waters of Crater Lake is the experience of a lifetime. But this 183,000-acre/74,057-hectare national park offers year-round opportunities for exploring. In spring look for the snowmelt to increase Vidae Falls and an explosion of wildflowers as you drive along the scenic Rim Drive. Summer is the season for guided boat tours and visits to the tree-studded cinder cone of Wizard Island. You can leave the car at home and ride the Crater Lake Trolley from Klamath Falls. Book a campsite and watch the sunset over the crater rim. Crisp fall days are perfect for hiking more than a dozen trails within the park, including the Pinnacles — an easy, ADA-accessible 1-mile/1.6-kilometer jaunt to the fantastical fumaroles — and the strenuous Mt. Scott hike, 5 miles/8 kilometers with panoramic views. In winter take a free ranger-led snowshoe tour or cross-country ski through the magical landscape and look for the footprints of fleet-footed wild creatures. When you visit, make sure to follow posted rules, including sticking to the trails and only parking in designated areas.

Libation Celebration

Maybe it's the proximity of the Wild and Scenic Rogue River or the nearness of the deep woods of nearby national forests. Something has inspired an untamed tradition of winemaking and brewing in and around the Rogue Valley. Ashland is home to national and international award-winning Caldera Brewing Company, and Medford alone offers six stops along the **Southern** Oregon Ale Trail. For wine lovers, the Southern Oregon AVA includes five distinct sub-AVAs — Elkton, Red Hill Douglas County, Umpqua Valley, Rogue Valley and Applegate Valley with a diverse range of delicious wines. Wine-tasting rooms near Medford feature the bold reds and crisp whites of the Rogue Valley Wine Country. The Bear Creek Wine Trail leads visitors to 14 distinct tasting rooms in Ashland, Jacksonville and Medford. Winding its way out of Grants Pass toward historic Jacksonville, the Applegate Wine Trail leads visitors to delightful tastes at 19 award-winning wineries, including producers of big-flavored syrah, grenache and tempranillo.

Gateway to the Roque

The Grants Pass area is a region of natural wonders with its roaring Rogue River, ancient marble caves and towering Siskiyou Mountains. Grants Pass is the point of departure for Hellgate Jetboat Excursions, which offers exhilarating rides up the Wild and Scenic Rogue River into the awe-inspiring Hellgate Canyon and meals at old-fashioned riverside lodges. For a hands-on, high-adrenaline whitewater-rafting experience, book a trip down the Rogue with one of the area's experienced guide companies. Explore the marbled halls of the Oregon Caves National Monument and Preserve just east of Cave Junction. You can explore the preserve's 4,554 acres/1,843 hectares, home to six hiking trails. Also near Cave Junction, find Out 'n' About Treehouse **Treesort** with zip-line tours and the chance to sleep high in the branches of a tree.

Umpqua Valley Exploration

of fresh food-based experiences along the way.

The deep river canyons and towering forests make the Umpqua Valley a land of vast beauty and untold stories. The North Umpqua section of the Rogue-Umpqua Scenic Byway leads to the picturesque fishing towns of Glide, Idleyld Park and Steamboat. You'll also find access to stunning natural beauty like the **Colliding Rivers** Viewpoint, Rock Creek Fish Hatchery and multiple trailheads accessing the gorgeous **North Umpqua Trail** -79 miles/127 kilometers of hiking, waterfalls, mountain biking and fishing. The Umpqua Valley wine region is home to more than two dozen world-class tasting rooms and vineyards spread among the towns of Elkton, Oakland, Winston and Roseburg. The city of **Roseburg** is big on history with its Blast Tour — chronicling a dynamite explosion that leveled eight city blocks — as well as the Douglas County Museum. Winston is home to the 600-acre drive-through Wildlife Safari. Visit Oakland for a tour of more than 90 historic buildings, antique shops and pioneer cemeteries, and follow the self-guided Great Umpqua Food Trail for dozens

HIKING

The region's highest peak, tallest waterfall and epic views are among the best local hikes.

EASY

Watson Falls

Stroll this gentle 0.4-mile /0.6-kilometer trail to the bottom of a gorgeous 294foot/90-meter waterfall, the highest waterfall in Southern Oregon. 61 miles/98 kilometers east of Roseburg

MODERATE

Grizzly Peak

A 5.5-mile/8.9-kilometer lollipop loop offers sweeping views of Ashland below and Mt. Shasta and Mt. McLoughlin in the distance. 15 miles/24 kilometers northeast of Ashland

CHALLENGING Mt. McLoughlin

Want to say that you've climbed the highest peak in Southern Oregon? If you're an experienced hiker, this 10.6-mile/17-kilometer hike is for you. 43 miles/69 kilometers east of Medford

CAMPING

Have an RV and need all of the hookups? Or are you looking for something a bit more rustic? Here are a few options.

FULL AMENITIES

Valley of the Rogue State Park

Year-round camping with full-hookup sites, tent sites, yurts and showers, conveniently located off of I-5. Between Grants Pass and Medford

RUSTIC

Hart Mountain Hot Springs

This primitive campground offers a natural hot spring and hiking trail. 30 miles/48 kilometers northeast of Plush

BACKPACKING

Applegate Lake

A 17.8-mile/28.6-kilometer trail loops around this lake with a number of walk-in campsites. A mountain bike trail also loops around the lake. 25 miles/40 kilometers south of Jackson ville

Outdoor Play in the Klamath Basin

With almost 300 days of sunshine per year, the outdoor playground of the Klamath Basin has recreational options galore. Bird spotters stop at the **Upper and** Lower Klamath lakes for a gander at resident birds and migrators along the Pacific Flyway like eagles, raptors and showy western tanagers. The Running Y Ranch Resort has an 18-hole Arnold Palmer-designed course for golfers, while the Upper Klamath Canoe Trail leads boaters on a scenic 9.5-mile/15.3-kilometer paddle through a freshwater marsh teeming with wildlife. Mountain bikers climb and descend a thrilling 35 miles/56 kilometers of trail at **Spence Mountain**. Fly-fishing folk cast from the banks and shallows of Williamson River and Klamath Lake. For an old-fashioned family lake trip, you can't beat **Lake of** the Woods. Choose from fishing, boating, swimming and hanging out at cozy cabins set on a picture que lake with views of majestic Mt. McLoughlin. When you're out recreating in these pristine areas, take a moment to pay your respect to the local Klamath Tribes, and take care of the land as if it were your own.

Thespians' Enclave

"All the world's a stage," the Bard said, and that's certainly the case in and around Ashland, where drama lovers gather for world-class live theater throughout the year. The Oregon Shakespeare Festival takes a starring role in the region's dramatic undertakings with awardwinning plays on three stages. The beloved outdoor Allen Elizabethan Theatre is located in the town's wondrous Lithia Park, which is magical in any season. The English playwright's influence extends beyond the stage. For example, you can ski down the Sonnet, Upper Tempest and Lower Romeo trails at Mt. Ashland Ski Area, Many locally owned businesses have also taken a page from Shakespeare. In the city center, you'll find All's Well Herb & Vitamin Shoppe and Oberon's Restaurant & Bar, inspired by "A Midsummer Night's Dream," where you might feel as though you've walked onto a stage.

EIGHT PLAYS on THREE STAGES
NEW ONLINE PRODUCTIONS
LOWER TICKET PRICES
CHANGE MAKERS PROGRAM

ONCE ON THIS ISLAND

A MUSICAL Book and lyrics by Lynn Ahrens Music by Stephen Flaherty Directed by Lili-Anne Brown

UNSEEN

By Mona Mansour Directed by Evren Odcikin

AUGUST WILSON'S

HOW I LEARNED WHAT I LEARNED

Co-Conceived by Todd Kreidler Directed by Tim Bond

THE TEMPEST

by William Shakespeare Directed by Nicholas C. Avila

REVENGE SONG

By Qui Nguyen Directed by Robert Ross Parker A Vampire Cowboys Creation

KING JOHN

By William Shakespeare
Directed by Rosa Joshi
Presented in association with upstart crow collective

CONFEDERATES

By Dominique Morisseau Directed by Nataki Garrett

IT'S CHRISTMAS, CAROL!

A play with lots of songs by Mark Bedard, Brent Hinkley, and John Tufts Directed by Pirronne Yousefzadeh

THE CYMBELINE PROJECT · O! DIGITAL STAGE

Oregon Shakespeare Festival.

By William Shakespeare Conceived by Nataki Garrett Created by Scarlett Kim

FILMS FOR THE PEOPLE · O! DIGITAL STAGE

Two short films presented by Black Lives, Black Words

QUILLS FEST · O! DIGITAL STAGE

A 2-day immersive digital festival at the intersection of live theatre and extended reality

Visit OSFASHLAND.ORG for more

Southern Oregon's Outback

There's off the beaten path and then there's the true outback. The geology of Southern Oregon makes for a dramatic road trip into wild country. Tucked into the ridgeline above the Warner Valley, the Hart Mountain National Antelope Refuge provides a haven for the region's pronghorn population and more than 300 other wild species, including bighorn sheep and sage grouse. Visit the approximately 271,000-acre/110,000-hectare refuge for bird-watching and wildlife spotting in rugged canyons and wetlands. Rising 200 feet/61 meters above the desert floor, the distinctive horseshoe tuft ring of Fort Rock is all that remains of an old volcano. Hike amid the ancient palisades to see the terracing left by waters of a long-ago lake. Nearby ${f Lakeview}$ is the gateway to the ${f Oregon\ Timber\ Trail}-$ an extensive mountain biking trail — as well as hiking and fishing in the Fremont-Winema National Forest and birding in Goose Lake State Recreation Area. Summer Lake Wildlife Area is also a great place to spot birds migrating along the Pacific Flyway, and Summer Lake Hot Springs offers a wonderful outdoor soak. Make sure to stargaze here in the pristine night skies.

Grands

TravelGrantsPass.com

WHERE TO STAY

See lodging icon key, p. 4

ORLA 🌱

ASHLAND

UNITS

70

70

Ashland Hills Hotel & Suites

2525 Ashland St.

541.482.8310, 855.482.8310

www.ashlandhillshotel.com

ORLA 🚳 🗱 🗷 🚴 叁 🕏 🗪 浦 📵 🕮 🤺

A 14-acre property with beautiful mountain vistas, just a short drive to downtown Ashland. Hip, midcentury-modern design. Spacious guest

rooms and suites. Free continental breakfast, Wi-Fi and parking. Hotel amenities include an outdoor pool and Jacuzzi, on-site restaurant LUNA Café, two tennis courts, bikes for rent, fitness room. Meeting and event spaces available.

Ashland Springs Hotel

212 E. Main St.

541.488.1700, 888.795.4545

www.ashlandspringshotel.com

ORLA 🚁 🍇 🗷 🕭 🤝 🗪 📸 🍽 🕲 🚢

Elegantly restored historic landmark in the heart of downtown Ashland with nonsmoking guest rooms, continental breakfast,

Wi-Fi, 24-hour parking, Waterstone Spa, English garden, banquet / conference spaces and Larks Restaurant. Located next to theaters, boutiques and restaurants. Perfect for private events. Guests are pampered with superb service and luxurious surroundings.

Ashland Valley Inn

50 Lowe Road 541.482.4700, 877.424.6423 www.ashlandvalleyinn.com

Lithia Springs Resort & Wine Garden

2165 W. Jackson Road

541.482.7128, www.lithiaspringsresort.com ORLA 46 4 1 8 4 7

38 luxurious suites, bungalows, and guest rooms offer a spa-like experience featuring healing mineral springs, onsite spa, seasonal

42

38

13

saline pool, fitness cottage, and Wine Garden tasting room. Located on 4 acres of organic gardens. Perfect for a romantic getaway, rejuvenating solo escape, family reunion, wedding celebration, and more.

Palm Motel

1065 Siskiyou Blvd.

541.482.2636, 800.691.2360

www.palmcottages.com \$ 世界上帝山市四十

Plaza Inn & Suites at Ashland Creek

98 Central Ave.

541.488.8900, 888.488.0358

www.plazainnashland.com

ORLA # 里 ♥ % & 占 零 前 ❷ 监 寸

The Plaza Inn & Suites at Ashland Creek offers 92 spacious and luxurious guestrooms. Nestled in the heart of downtown Ashland, walking

91

53

19

distance to the theaters, dining and shopping. A non-smoking, pet-friendly hotel, offering a complimentary hot breakfast.

Stratford Inn

555 Siskiyou Blvd.

541.488.2151, 800.547.4741

www.stratfordinnashland.com

ORLA Ø № 12 % & 6 @ 4 00 10 10 10 4 1

The Winchester Inn

35 S. Second St.

541.488.1113, 800.972.4991 www.winchesterinn.com

Bed & Breakfasts

Abigail's Bed and Breakfast Inn

451 N. Main St.

541.482.4563, www.abigailsbandb.com

ORLA # P 🕾 🕲

Arden Forest Inn	5	RV Park		DIAMOND LAKE	UNITS
261 W. Hersey St.		Seven Feathers RV Resort	191	Diamond Lake Resort	88
541.488.1496, 800.460.3912 www.afinn.com		325 Quintioosa Blvd. 541.839.3599, www.sevenfeathersrvresort.c	nom	350 Resort Drive	
*= % & b & o O 1		ORLA # 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	COIII	541.793.3333, www.diamondlake.net ○RLA * * * * * * * * * * * * * * * * * * *	
Ashland Creek Inn 70 Water St.	10	CAVE JUNCTION	UNITS	Diamond Lake R RV Park, Oregon'	s favor-
541.482.3315, www.ashlandcreekinn.com		Bed & Breakfast		ite family advent	
ORLA 🗱 🗷 🛦 🛜 🚢 🚓 🛣 🕲 🚢		Out 'N' About Treehouse Treesort	13	Rainbow trout fi	0,
Country Willows Inn & Estate	9	300 Page Creek Road		ing, camping, ho	
1313 Clay St.	0	541.592.2208, www.treehouses.com		riding, swimming, sightseeing and relaxin	
541.488.1590, www.countrywillowsinn.com		_ ~ .		Winter brings a wonderland of activities, in	ıcluding
ORLA # ■ A S OR O T		CENTRAL POINT	UNITS	snowmobiling, snow-cat skiing, cross-coun skiing, snowshoeing and inner tubing.	itry
Iris Inn	5	Holiday Inn Express & Suites	84		
59 Manzanita St. 541.488.2286, www.irisinnashland.com		285 Peninger Road	-	EAGLE POINT	UNITS
ORLA # P © O O		541.423.1010, 800.465.4329		Resort at Eagle Point	
		www.holidayinnexpress.com		100 Eagle Point Drive	
Oak Hill Bed & Breakfast	6	Orla # = % & 6 @ @ T		541.826.8225, www.resortateaglepoint.co	m
2190 Siskiyou Blvd.		Bed & Breakfast		\$₽♥%≜₺⊜∞™®	
541.482.1554, www.oakhillbb.com ♠ ♣ ■ ቕ ♣ ₺ ௯ ூ		Hummingbird Estate	6		
		1677 Old Stage Road		FORT KLAMATH	UNITS
The Peerless Hotel	6	541.930.2650, www.hummingbirdestate.com	m	Jo's Motel and Campground	21
243 4th St.		ORLA 🏶 🗷 🧏 🕾 🚓 📵		52851 Hwy. 62	21
541.625.9393, 877.411.5545		RV Park		541.381.2234, www.josmotel.com	
www.peerlesshotel.com ∰### & S ® ®		Gold 'N' Rogue KOA	97	\$ ≜ <u>4</u> 101 ⊗ 1	
000 + 20 2 000		12297 Blackwell Road	٠.		
Vacation Rentals		541.855.7710, www.koa.com		RV Park	01
A Cowslip's BB and Vacation Rentals	5	A 4 5 5 4 5 4 1		Jo's Motel and Campground 52851 Hwy. 62	21
159 N. Main St.				541.381.2234, www.josmotel.com	
541.488.2901, www.acowslipsbelle.com		CHILOQUIN	UNITS		
		RV Park			
Willow-Witt Ranch	19	Waterwheel Campground	34	GALICE	UNITS
658 Shale City Road		200 Williamson River Drive		Bed & Breakfast	
541.890.1998, www.willowwittranch.com		541.783.2738, www.waterwheelrvpark.com		Paradise Lodge	19
				Located 26 miles down the Rogue River	10
RV Parks		CRATER LAKE	UNITS	from Galice	
Ashland's Creekside Campground	45	Properties Nearby		541.842.2822, www.paradise-lodge.com	
and RV Park		Prospect Historic Hotel -	24	% ≜ co (0 m² ioi (±	
5310 Hwy. 66		Motel & Dinner House		Paradise Lodge li	
541.488.1785, www.ashlandcreeksiderv.com		391 Mill Creek Drive		heart of Oregon's and Scenic Lower	
		541.560.3664, 800.944.6490		Rogue River, Leave	
Jackson WellSprings	25	www.prospecthotel.com ORLA ₼ # ■ * + * * * * * * * * * * * * * * * * *		hustle of paved ro	
2253 Hwy. 99 N.				civilization behin	ıd and
541.482.3776, www.jacksonwellsprings.com		CDECCENT		raft, hike or jetboat (from Gold Beach, OR) i	nto the
		CRESCENT	UNITS	spectacular beauty of this "rustic luxury," fa	mily
CANIVONIVILLE		RV Park		friendly wilderness lodge.	
CANYONVILLE	NITS	Big Pines RV Park	63		
Creekside Hotel & Suites	73	135151 Hwy. 97 N.		GLIDE	UNITS
200 Creekside Road		541.433.2785, www.bigpinesrvpark.com		The Illahee Inn	6
541.839.4200, www.creeksidehotel.com				170 Wild Thyme Lane	
		CDECCENT LAKE		541.580.2344, www.illaheeinn.net	
Leisure Inn	37	CRESCENT LAKE	UNITS	Onth # 25 2 00 m G	
554 S.W. Pine St.		Hoodoo's Crescent Lake Resort	21	CDANITC DACC	
541.839.4278, www.canyonvilleleisureinn.ne	et	22350 Crescent Lake Hwy.		GRANTS PASS	UNITS
Mileting — % % I milet		541.433.2505, www.crescentlakeresort.com	1	Best Western Inn at the Rogue	54
Seven Feathers Casino Resort	298	MILE 10 00 10 10 10 10 10 10 10 10 10 10 10		8959 Rogue River Hwy.	
146 Chief Miwaleta Lane		Willamette Pass Inn	21	541.582.2200, www.bestwestern.com/en_	.US/
541.839.1111, 800.548.8461		19821 Hwy. 58		book/hotel-details-testbw.38118.html	
www.sevenfeathers.com ORLA \$₹ ♥ \$ \$\displays \displays		541.433.2211, www.willamettepassinn.com		<u>~</u>	
		≜ 😤 🛣 🞢			

Visit. JACKSONVILLEOREGON.ORG to start planning your trip.

Holiday Inn Express Grants Pass	80
105 N.E. Agness Ave. 541.471.6144, 800.838.ROOM	
www.hiexpress.com/grantspassor	
ORLA # = % & & co n & O	
The Lodge at Riverside 955 S.E. 7th St.	33
541.955.0600, 877.955.0600	
www.thelodgeatriverside.com	
ORLA # P # % & & @ O T	
Maria Dal Dara	45
Motel Del Rogue 2600 Rogue River Hwy.	15
541.479.2111, www.moteldelrogue.com	
* % = 4 on it 9 4	
Delice III and a Green	44
Redwood Hyperion Suites 815 N.E. 6th St.	41
541.476.0878, 888.535.8824	
www.rhsuites.com	
ORLA SE	
Riverside Inn	63
986 S.W. 6th St.	03
541.476.6873, 800.334.4567	
www.riverside-inn.com	
ORLA SE % A 6 OO NO T	
Dad 9 Duantifucts	
Bed & Breakfasts Flery Manor Bed & Breakfast	4
2000 Jumpoff Joe Creek Road	7
541.476.3591, www.flerymanor.com	
# <u>P</u> %4 	
Weasku Inn Historic Resort	18
5560 Rogue River Hwy.	
541.471.8000, 800.493.2758	
www.weasku.com	
ORLA # 里 % & 告 常 西 🕲	
RV Parks	
Jack's Landing RV Resort	54
247 N.E. Morgan Lane	
541.472.1144, 866.785.2257	
www.jackslandingrv.com	
□ 5 □ √ ○ √ ○	
Moon Mountain RV Resort	50
3298 Pearce Park Road	
541.479.1145, www.moonmountainrv.com	
IDLEYLD PARK	
	UNITS
Dogwood Resort Motel	8
28866 N. Umpqua Hwy. 541.496.3403, www.dogwoodmotel.com	
* * * • • • • • • • • • • • • • • • • •	
JACKSONVILLE	UNITS
Elan Guest Suites & Gallery	3
245 W. Main St.	
541.899.8000, www.elanguestsuites.com	
ORLA # ₽ ₩ % & > 4 > 0	
Jacksonville Inn	12
175 E. California St.	
541.899.1900, 800.321.9344	
www.jacksonvilleinn.com	
ORLA # P % & & m 101 @ 4	

Wine Country Inn 40	Maverick Motel 49	
830 N. 5th St.	1220 Main St.	Employed Southern Otron
541.899.2050	541.882.6688, 800.404.6690	Explore Southern Oregon
www.winecountryinnjacksonville.com	www.maverickmotel.com	STAY IN COMFORT
ORCH W = SO S M	ORCH 49 = St St MINIO	STAT IN COMPORT
Bed & Breakfast	Microtel Inn & Suites 58	
Jacksonville's Magnolia Inn 9	2716 Dakota Court	
245 N. 5th St.	541.273.0206, www.wyndhamhotels.com/micro-	A A KING CALL HE WAS
541.899.0255, 866.899.0255	tel/klamath-falls-oregon/microtel-inn-suites-	开放工作,但是由于一种基础工作。
www.magnolia-inn.com	klamath-falls/overview?CID=LC:MT::GGL:RIO:	
ORLA # ■ & 🕾 🕏 🛣 🕲	National:30904&iata=00093796	
	ORLA # P % & * * 101 8 4 1	
VI AMATH FALLS		
KLAMATH FALLS UNITS	Running Y Ranch 81	
Best Western Plus Olympic Inn 92	5500 Running Y Road	
2627 S. 6th St.	541.850.5500, www.runningy.com	
541.882.9665, 800.600.9665	ORLA JOS W X & & & S & M IN	
www.bestwestern.com/en_US/book/hotels-in-	Southern Oregon's	
klamath-falls/best-western-plus-olympic-inn/	premier destination	
propertyCode.38171.html	resort and Oregon's	PI VIII NO SERVICE DE LA CONTRACTOR DE L
ORLA # ₽ ♥ % & & > ② 4 1	only Arnold Palmer	(manufacture of the second
Complementaria 20	Signature Golf Course.	
Cerulean Hotel 79	Featuring an 81-room	
100 Main St. 541.882.4666, www.ceruleanhotel.com	lodge, 28 vacation rentals, on-site amenities such	
ORLA A A A A A A A A A A A A A A A A A A	as Ruddy Duck Restaurant, Sandhill Spa, 18-hole	
There is a second of the secon	golf course, and miniature golf course, and	
Comfort Inn & Suites 57	more — your life-changing journey awaits!	
2500 S. Sixth St.	Shilo Inn Suites Hotel Klamath Falls 143	
541.882.1111, www.comfortinn.com/	2500 Almond St.	
hotel-klamath_falls-oregon-or016?promo=gglocal	541.885.7980, 800.222.2244	TUNNS TO THE TOTAL PROPERTY OF THE TOTAL PRO
ORLA # P % & & O 4 1	www.shiloinns.com	
	\$ % & 占 容 	
Days Inn Klamath Falls 108		
3612 S. 6th St.	Travelodge 49	
541.882.8864, 800.DAY.SINN	75 Main St.	
www.daysinnklamathfalls.com	541.884.7735, 800.553.2666	
	www.travelodgeklamathfalls.com	1000
Fairfield Inn & Suites Klamath Falls	ORLA # P % & co n S	
460 Timbermill Drive	Veretire Bestel	
541.205.4800, www.marriott.com/mfrfk	Vacation Rental Running Y Ranch Resort 28	
Gorgeous lake views	Vacation Rentals	
and a great location	5500 Running Y Road	
within walking distance	541.850.5500, www.runningy.com	
of historic downtown	341.830.3300, www.rummingy.com	ALC DE LOS OF THE PARTY OF THE
make Fairfield Inn &		
Suites perfect for	RV Park	
exploring Klamath Falls. Enjoy home-like	Lake of the Woods Resort 28	Secretary .
comfort with premium amenities, free WiFi,	950 Harriman Route	
a 24-hour fitness room, indoor pool, and	541.949.8300, 866.201.4194	
complimentary breakfast.	www.lakeofthewoodsresort.com	
Lake of the Woods Resort 26	ORLA 者 💐 🗑 🛫 📵 🖍	
950 Harriman Route		
541.949.8300, 866.201.4194	LAKEVIEW UNITS	
www.lakeofthewoodsresort.com		
ORLA % & & & A IN IN IN IN	Best Western Skyline Motor Lodge 38	. 🕜 .
The perfect getaway!	414 N. "G" St.	
This historic mountain	541.947.2194, www.bwlakeviewor.com ○RLA * ■ 5 * * © * 5 * 1	$\mathbf{C}((\mathbf{N}))$
resort sits beside one of	ORIH # = G & M G = 7	
the clearest natural	RV Parks	N. 5.11.2 (A 2.1
lakes found in the	The High Desert Hideaway RV Park 6	NEUMAN
Southern Oregon	629 N. "G" St.	HOTEL GROUP
Cascades. Main lodge restaurant, pizza parlor,	www.lkvrv.com	
charming cabins, RV sites, general store and full-	₩₩.IKVI V.COIII \$ \$	UNIQUE ASHLAND HOTELS
service marina. Family reunions and services for		FARM-TO-TABLE RESTAURANTS
groups up to 150 are a specialty.	Junipers Reservoir RV Resort 40	ORGANIC SPAS
Tributto Total O. C. Store	91029 Hwy. 140 W. (MP 86 1/2)	ORGANIC SI AS
Majestic Inn & Suites 16	541.947.2050, www.junipersrv.com	
5543 S. 6th St.	₼ 1 🗸 🕽 🗢 🕏	NeumanHotelGroup.com

541.883.7771, www.majesticinnandsuites.com ${\color{red} { \bigcirc }}$ RLA ${\color{red} { \# }} \; {\color{red} { \bot }} \; {\color{red} { \nwarrow }} \; {\color{red} { \u }} \; {\color{red$

Lake End Village RV Park

541.256.3954, www.rvlake county.com

1139 South G Street

7

1389 Center Drive

4	ORLA # P % L 5 P B L T		Holiday RV Park 201 N. Phoenix Road	100
Wild Goose Meadows RV 32	Super 8 Suites & Inn	79	541.535.2183, 800.452.7970	
18020 Hwy. 395	4999 Biddle Road		www.holidayrvpark.net	
541.947.4968, www.wildgoosemeadowsrv.com	541.664.5888, www.wyndhamhotels.com/		□ 5 \$ 0 € M	
ORLA	super-8/medford-oregon/super-8-central medford	l-pt-		
MEDFORD UNITS	ORLA 💸 💻 % 🛦 🖒 浦 🚢 🌱		PROSPECT	UNITS
		75	Bed & Breakfasts	
Candlewood Suites - Medford Airport 72	1395 Center Drive	10	Prospect Historic Hotel -	24
3548 Heathrow Way 541.772.2800	541.842.5757, 800.257.3000		Motel & Dinner House 391 Mill Creek Drive	
www.candlewoodsuites.com/medfordor	www.marriott.com/mfrts		541.560.3664, 800.944.6490	
ORLA SES SES SES	Orla # P % & 6 @ # n @ 7		www.prospecthotel.com	
City Center Motel Medford Downtown 17	MERLIN	UNITS	ORLA A SEL SEL Crater Lake's of	alogost
324 S. Central Ave.	Black Bar Lodge	ONTS	historic hotel,	
541.773.6248, www.medfordcitycenter.com	PO Box 510		modern pet-fr	iendly
	541.479.6507, www.blackbarlodge.com		motel. Three v	
Comfort Inn North 52	ORLA		and the Rogue	
2280 Biddle Road	. Galice Resort	10	just a short str Enjoy Oregon wines and beers on the vera	
541.772.9500, www.comfortinnnorthmedford.com	11744 Galice Road	10	stroll the serene alpine park grounds. Sup	
Aurum — May will mark	541.476.3818, www.galice.com		taurant. Fishing, rafting, hiking and hunti	
Courtyard by Marriott - Medford Airport 100			<i>G. G. G.</i>	
600 Airport Road			RV Park	-
541.772.5656, 800.321.2211	Vacation Rental		Crater Lake RV Park	54
www.marriott.com/mfrey ORLA * * * * O O	Doubletree Ranch, Cabins on the Rive 6000 Abegg Road	er 3	46611 Hwy. 62 541.560.3399, www.craterlakervpark.co	ım
MICH A MACO & INIO	541.660.5466, www.doubletree-ranch.con	1	141.300.3399, www.craterrakervpark.co	-111
Days Inn by Wyndham 50				
850 Alba Drive			ROSEBURG	UNITO
541.779.6730, 800.329.7466	MERRILL	UNITS		UNITS
www.daysinn.com/hotel/07586			Comfort Inn 1539 N.W. Mulholland Drive	50
× G 1	Wild Goose Lodge 105 E. Court Drive	15	541.957.1100, www.choicehotels.com/ho	tel/or/10
Fairfield Inn & Suites Medford 92	541.798.5826, www.wildgoosemotel.com		\$ = % ≥ 6 ≈ 8 = 1	W1/01410
1503 Center Drive	# \ ≜ & ⊗ ♣ \ \ ⊗			
541.930.3002, www.marriott.com/hotels/travel/			Days Inn By Wyndham	53
mfrfm-fairfield-inn-and-suites-medford/ ORLA # ■ ♥ % & ۞ ★ ◎	RV Park		790 N.W. Garden Valley Blvd. 541.673.6000, www.wyndhamhotels.com	m/darra
T 90 TO TO TO THE OTHER DESIGNATION OF THE OTH	Wild Goose Lodge 105 E. Court Drive	15	inn/roseburg-oregon/days-inn-by-wyng	, -
Hilton Garden Inn Medford 120	541.798.5826, www.wildgoosemotel.com		roseburg/overview	
1000 Welcome Way	#1.790.3020, www.windgooseinotei.com		*P6 PHOT	
541.200.6900, www.hgimedford.hgi.com ○RLA * *			Hammton Iver Danah	0.4
Nuru and Section Section Co.	MYRTLE CREEK	LINITE	Hampton Inn, Roseburg 1620 N.W. Mulholland Drive	84
Holiday Inn Express South Medford 91		UNITS	541.492.1212, www.hamptoninnrosebu	rg.com
1375 Center Drive	Quick Stop Motel	11	ORLA # P % & 6 @ @ 4	5.00111
541.494.1818, www.hiexpress.com/medfordseor	6453 Dole Road (I-5 Exit 113) 541.863.7267			
ORLA # ■ ♥ % & & ® ® T	ORLA \$ \$ ₩ 🕲		Holiday Inn Express Roseburg	100
Homewood Suites by Hilton Medford 109			375 W. Harvard Ave. 541.673.7517, 800.898.7666	
2010 Hospitality Way	RV Parks		541.673.7517, 800.898.7666 www.hiexpress.com	
541.779.9800, 800.225.5466	Millsite RV Park	13	ORLA # P & A & A & A	
www.medford.homewoodsuites.com	441 S.W. 4th Ave. 541.863.3171, www.cityofmyrtlecreek.con	1		
ORLA # = % & & 4 1 4 1	ORLA 5 5 171, www.cityormyrtiecreek.com	1	Motel 6 Roseburg	81
Rodeway Inn 40			3100 N.W. Aviation Drive	
901 S. Riverside Ave.	On the River Golf & RV Resort	58	541.464.8000, 800.466.8356 www.motel6.com/en/home/motels.or.r	osehurg
541.776.9194, www.medfordrodewayinn.com	111 Whitson Lane		4108.html	cocourg.
# ₽ %6 ≈ ∞ 0	541.679.35055, 800.521.5556 www.ontherivergolf-rv.com		ORLA # % & S m lel	
Rogue Regency Inn and Suites 203			Disconfigure 1	
2300 Biddle Road			Riverfront Inn 315 W. Harvard Ave.	40
541.770.1234, 800.535.5805	OAKLAND	UNITS	541.672.4836, www.riverfrontinnrosebu	arg.com
www.rogueregency.com ORLA ₼ ₦ ¾ ▲ ₺ ₺ ۞ ♣ ★ • • • ○ ♣ ★	A Ranch Motel Oregon, LLC	25	ORLA # P % 6 @ co it @ 1	
	581 John Long Road			
	541.849.2126, www.ranchmoteloregon.com	m		
	ORLA 🧩 🐎 🕾 🚓 🛣			

 ${\bf Spring Hill \, Suites \, by \, Marriott \, Medford } \quad 86$

541.842.8080, www.marriott.com/mfrsh

PHOENIX

RV Park

UNITS

121 Melton Road 541.315.0048, www.chbaileyhouse.com ♣ ■ ♥ ቕ ፟ 🌣 🌣 🛣 🛪 🕲 🛎	1
Delfino Vineyards B & B 3829 Colonial Road 541.673.7575, www.delfinowines.com ORLA ** ** ** ** ** ** ** ** ** ** ** ** **	1
Vacation Rental Bell Sister Flats 620 S.E. Main St. 541.580.6302, www.bellsisterflats.com	2
RV Park Rising River RV Park 5579 S.W. Grange Road 541.679.7256, www.risingriverrv.com	90
SELMA	UNITS
Siskiyou Field Institute 1241 Illinois River Road 541.597.8530, www.siskiyoufieldinstitute.	1 org
SHADY COVE	UNITS
The Edgewater Inn 7800 Rogue River Drive 541.878.3171, 888.811.3171 www.edgewaterinns.com/edgewater-innshady-cove ORLA *** *** *** *** *** *** **** DV. Berli	54
Fly Casters RV Resort 21655 Hwy. 62 541.878.2749, 800.806.4705 www.flycastersrvparkandresort.com	47
SUMMER LAKE	UNITS
Lodge at Summer Lake 53460 Hwy. 31 541.943.3993, 866.943.3993 www.lodgeatsummerlake.com ORLA ** ** ORLA ** ORL	12
SUTHERLIN	UNITS
Best Western Plus Hartford Lodge 150 Myrtle St. 541.459.1424 www.bestwestern.com/plushartfordlodge # ■ ♥ * ▲ & * * * * * * * * * * * * * * * * *	60
Motel 6, Sutherlin 1400 Hospitality Way 541.459.6800, www.motel6.com/en/home, motels.or.sutherlin.8883.html	79
Relax Inn 1386 W. Central Ave. 541 459 9615	18

ORLA # 🕾 🚢 🖈 🕲

Bed & Breakfasts

C II Dailar Hausa Dad & Ducal-fast

WOLF CREEK UNITS Wolf Creek Inn 9 100 Front St. 541.866.2474, www.wolfcreekinn.com \$♥ % & 占 零 co 前 @

The sunny, high-desert landscape of Central Oregon brings happiness in myriad ways. There's the sandy, rolling single-track beloved by mountain bikers and the bluebird skiing that draws powderhounds to the slopes of Mt. Bachelor. Old West enthusiasts come for small-town rodeo and historic sites, while beer lovers converge for the craft beer created from the clean river water and locally grown hops. Natural-history buffs explore a land of lava and wild creatures, and museums delight those exploring human history and culture. There are so many ways to love Central Oregon. The hard part is picking where to start. So take a deep breath of the crisp, sagebrush-scented air and jump in.

(197) Dufur Grass Valley (97) Wapinitia Shanika 293 Antelope C Madras Sherman 97 Black Butte (26) Terrebonne 242 Sisters 20 Redmond Powel Butte Bend (40) La Pine

AVERAGE WEATHER

	JAN.	APRIL	JULY	OCT.
BEND				
HIGH	40°	57°	81°	62°
LOW	23°	30°	46°	32°
RAINFALL	1.76"	.7"	.62"	.62"
SNOWFALL	8.57"	.93"	N/A	.3"
REDMOND				
HIGH	39°	58°	85°	64°
LOW	22°	30°	48°	34°
RAINFALL	1.2"	.57"	.26"	.55"
SNOWFALL	4.8"	.3"	N/A	.24"
SISTERS				
HIGH	39°	57°	83°	63°
LOW	20°	29°	42°	29°
RAINFALL	2.32"	.89"	.45"	.98"
SNOWFALL	8.25"	.29"	N/A	.23"

(Temperatures given in Fahrenheit)

DRIVING TIMES (In hours)	41,	aliqid Re	drand Be	ind su	nityet	Bache	or Stets	Pine
Maupin		1.5	2	2.5	2.5	2	2.75	
Redmond	1.5		.5	.75	1	.5	1	
Bend	2	.5		.5	.5	.5	.75	
Sunriver	2.5	.75	.5		.5	1	.5	
Mt. Bachelor	2.5	1	.5	.5		1	1	
Sisters	2	.5	.5	1	1		1	
La Pine	2.75	1	.75	.5	1	1		

Call 511 (within Oregon) for updated road conditions or visit TripCheck.com. Pick up a free Oregon State Highway map at any official visitor center.

NEED MORE IDEAS?

Contact Visit Central Oregon at 800.800.8334 or VisitCentralOregon.com, or pick up a regional guide at any visitor center.

A FEW NOT-TO-MISS ATTRACTIONS

Box Factory

Signature local goods abound at this Old Mill District hub of stores. Craft-beverage lovers can choose from beer, cider, coffee and wine. A host of distinctive clothing shops offer a browser's paradise, and local eateries offer unique noshing. Bend, BoxFactoryBend.com

Dee Wright Observatory

Perched on the lava-studded peak of the McKenzie Pass Scenic Byway, this observatory provides panoramic views of the Mt. Washington and Three Sisters Wilderness areas. Learn about the geology and natural and human history of the region, and take a self-guided hike along a lava trail.

McKenzie Highway, fs.usda.gov/visit/destination/dee-wright-observatory

Head of the Metolius

This quick, half-mile/0.8-kilometer jaunt leads to the very source of the Metolius River burbling out of the ground. Enjoy views of the scenic river one of the largest spring-fed rivers in the nation. Towering ponderosa pines and a

gorgeous view of Mt. Jefferson complete the package.

Camp Sherman, HikeSpeak.com/Trails/ Head-Of-The-Metolius-River-Hike-Oregon

High Desert Museum

Just south of Bend, this nationally acclaimed natural-history museum holds a collection of nearly 29,000 artifacts and more than 100 animals. Its dynamic mix of indoor and outdoor exhibits brings the high-desert environments to life with up-close wildlife encounters, living-history demonstrations and hands-on displays. Bend, HighDesertMuseum.org

Mt. Bachelor Zip Tour

Brace yourself to launch from an elevation of 7,800 feet/2,377 meters and zip down nearly 1,400 vertical feet/427 meters along the volcano's slopes to make it the Northwest's steepest, fastest and highestelevation zip adventure.

Bend, MtBachelor.com

Museum at Warm Springs

Located on their reservation lands, the Confederated Tribes of Warm Springs share their histories and traditions at this museum. With permanent and special exhibits, the museum also serves as a way to preserve a cultural record. Warm Springs,

MuseumAtWarmSprings.org

Sunriver Nature Center

Encounter Central Oregon's wildlife up close and learn more about the area's native plants. This nonprofit nature center features live-animal exhibits, a nature trail and botanical garden, and naturalistled educational programs. Kids love the "creature cave" teeming with snakes, lizards, scorpions, frogs and toads. Sunriver, SNCO.org

Worthy Brewing Hopservatory

Adjacent to Worthy Brewing and operated by a garden club, this observatory inspires sky gazers with its research-grade telescope. The hopservatory offers educational programming with night sky and solar viewings as well as private events. Bend, WorthyGardenClub.com

TRIP IDEAS

Central Oregon is a land of old volcanoes and ancient lava, of high-desert sagebrush and wide-open spaces. This sunny country is chock-full of Wild West history and new-West traditions. From craft-beer brewing to biking and big mountain terrain, Central Oregon offers a full-on experience.

Biking, Brews and Burgs

North from Bend, the high-desert hamlets of Redmond, Terrebonne and Prineville offer their own take on two Central Oregon traditions: mountain biking and craft beer. Along with Sisters and Sunriver, these communities are part of the Bend Ale Trail, with less-crowded tasting rooms and plenty of fresh-air seating. **Redmond** keeps pace with the Oregon brew scene with the likes of **Wild Ride Brew Co.**, **Initiative Brewing, Cascade Lakes Brewing Co.**, **Kobold Brewing/The Vault Taphouse** and **Porter Brewing Co.** Just outside of town, mountain biking trails in Redmond's Maston network offer 18 miles/29 kilometers of green-rated trail. **Terrebonne**, known as the gateway to rock-climbing paradise Smith Rock, also gives access to the park's 10 miles/16 kilometers of mostly blue-rated mountain biking trails. Nearby **Terrebonne Depot** serves up local craft beer and their signature BBQ Burger, a great way to cap off a day of adventuring. Set at the foothills of the Ochoco Mountains, **Prineville** is a treasure trove of single-track with favorites like 8.8-mile/14-kilometer, intermediate Round Mountain Trail. Sip a post-ride pint at **Crooked Roots Brewing**. Don't miss the **High Desert Food Trail**, highlighting Central Oregon's culinary culture with 45 stops at farms, ranches, craft-beverage producers and more.

Western Charm in Sisters

When they saw the lush grasslands around **Sisters**, westward pioneers hollered "Whoa!" and put down stakes. Today the small town perched in the Cascades retains its Western heritage with many working ranches. Visitors can find regional flavor at downtown shops styled to look like Western storefronts, as well as local watering holes like the **Sisters Saloon & Ranch Grill**. At the annual **Sisters Rodeo**, spectators are treated to a skillful display of roping, riding, broncing and barrel racing from the best cowboys and cowgirls in the West. Saddle up for a guided trail ride at a local dude ranch, many of which offer lodging and resort services. Nearby **Camp Sherman** started as a summertime getaway for late 19th-century urbanites. Today the little Metolius River community carries on that tradition of outdoor recreation with hiking, fly-fishing or just kicking back at a riverside cabin.

In the Land of Lava

The scarred landscape here tells a tale of volcanic eruptions, basalt flows, obsidian deposits and sunken calderas, and it's a story that never gets old. A study of the region's volcanic past starts at Lava Lands Visitor Center, the information hub of the 54,000-acre/21,853-hectare Newberry National Volcanic Monument. Exhibits recount geological history, and an interpretive trail illuminates the molten landscape. Shuttle or hike up to the Lava Butte Lookout for epic views from the ancient cinder cone. There's more to explore with camping at picturesque Paulina Lake and fishing at its sister East Lake. Geological lessons continue at the High Desert Museum, where compelling exhibits chronicle the lives of birds and wild creatures living in the lava landscape. Tucked in along the Deschutes River and in the Deschutes National Forest, various mountain resorts offer various ways to play in the ancient lands, from lolling by sunny pools to biking paved paths amid the lava flows and taking snowy horse-drawn sleigh rides.

Summer on Mt. Bachelor

The 9,065-foot/2,763-meter peak of Mt. Bachelor has earned itself a reputation as a winter wonderland, but it's a paradise of play in summertime, too. When the snow melts, Mt. Bachelor Bike Park is the destination for riders bombing down 13 miles/21 kilometers of lift-serviced downhill trails. The resort offers Gravity Camp for kids and teens, as well as a skills park for beginning bikers. The cross-country-style Bachy Trail links up with dozens of trailheads for miles of mountain biking. Hikers ride the lifts on sunny days to bag the summit for epic views of the Cascade Range and highdesert plains. The 18-hole Professional Disc Golf Association course offers disc golfers a high-altitude challenge as they putt their way down the mountain. A new three-stage zip line drops along the volcano's slopes for a speedy adventure with dual lines allowing for some friendly competition to the bottom.

Cascade Lakes and Deschutes National Forest

It's easy to see why outdoor recreationists flock to the high alpine **Cascade Lakes** and the lush **Deschutes National Forest**. The hard part is choosing where to play. Comprising a total of 1.8 million acres/728,434 hectares, the Deschutes National Forest holds some of the region's most scenic hiking trails, like the strenuous 23-mile/37-kilometer **Broken Top Trail**, a favorite for backpackers that encircles the distinctive 9,175-foot/2,797-meter peak. The family-friendly **Todd Lake Loop Trail** passes picturesque meadows and gains awe-inspiring views of Mt. Bachelor in an easy, 1.8-mile/2.9-kilometer route. A 7.7-mile/12.4-kilometer lollipop to **Swampy Lakes** offers a moderate day hike through wildflower fields and past cascading waterfalls. **Fly-fishers** cast for trout and bass at Davis Lake, Lava Lake and Hosmer Lake, and paddlers rent canoes at peaceful Elk Lake or Cultus Lake. Drive the entire 66-mile/106-kilometer **Cascade Lakes Scenic Byway** for breathtaking views of soaring Cascade peaks, placid lake waters and wildflower-strewn glades. Wherever you wander, don't forget to plan ahead and see where wilderness permits are required.

HIKING

We've got waterfall wonders, Wild and Scenic Rivers and breathtaking mountain views in store for you.

EASY

Whychus Creek Scenic Overlook

This easy, 1-mile/1.6-kilometer, ADA-accessible trail provides a dramatic vista of the Whychus Creek Wild and Scenic River area and views of the Three Sisters peaks.

 $28\,miles/45\,kilometers\,northwest\,of\,Bend$

MODERATE

Steelhead Falls

A 4-mile/6.4-kilometer loop follows the Deschutes River to a beautiful fan falls. It's open year-round and great for a cool plunge on a hot summer day. 6.5 miles/10.5 kilometers outside of Terrebonne

CHALLENGING

South Sister

This difficult 11.5-mile/18.5-kilometer trail leads to the summit of the 10,358-foot/3,157-meter peak. Hikers earn epic views from the top. Permits are required.

27 miles/43.5 kilometers west of Bend

CAMPING

Pitch your tent for epic views of rivers, lakes and lava flows.

FULL AMENITIES

Tumalo State Park

Full hookups, tent sites, yurts and group camping spots are available at this scenic spot on the Deschutes River. 15 miles/24 kilometers north of Bend

RUSTIC

East Lake Campground

Perched on the edge of East Lake in the caldera of the Newberry Volcano, this is a great jumping-off spot for day hikes. 24 miles/38.6 kilometers northeast of La Pine

BACKPACKING

Riverside Campground

Permits are required for this walk-in, tent-only campground set on the stunning Metolius River. 14.5 miles/23.3 kilometers north of Sisters

Urban Bliss in Bend

Set amid the rural beauty of the high-desert plains and soaring Cascade mountain peaks, the urban-leaning outpost of Bend offers fine cuisine, one-of-a-kind boutiques and a vibrant nightlife. Browse downtown shops like Clementine Urban Mercantile and Lone Crow Bungalow for rustic home decor. The Old Ironworks **District** is a creative enclave of working artists' studios and handcrafted wares. and the Old Mill District offers scores of national-brand shops. Taste the beer that helped launch Oregon's craft-beer revolution at Deschutes Brewery, just one of 45 stops along the **Bend Ale Trail**. Grabbing a pint at one of these awardwinning breweries is the perfect way to end a day spent on the water. Bend is an ideal launch point for a summertime inner-tubing, kayaking, whitewater-rafting or stand-up-paddleboard excursion.

Winter Adventures

High Cascade peaks draw the frosty marine air off the Pacific Ocean for a marriage that results in champagne powder, and that's the perfect foundation for winter fun. Ski or board the steeps, deeps and trees of Mt. Bachelor ski area's 101 runs, where 3,365 feet/1,026 meters of vertical drop on 4,300 acres/1,740 hectares of skiable terrain make it the sixth-largest ski resort in North America. The mountain also offers the longest groomed Nordic skiing season in the U.S. with trails open from mid-November into May. The nearby Meissner Nordic trail system offers 25 miles/40 kilometers of groomed trail for classic and skate skiing. Hoodoo Ski Area offers 34 runs and five lifts, a tubing run and Nordic trails. Sno-Parks around the region provide backcountry access, snowshoeing and designated dog-friendly snow trails. Fat-tire fanatics may check out local shops for lessons and rentals for snow-biking bliss.

WHERE TO STAY

See lodging icon key, p. 4

BEND	UNITS
Bend Quality Inn	52
20600 Grandview Drive	
541.213.9478, 800.831.3537	
www.choicehotels.com/oregon/bend/qu	uality-
inn-hotels/or079	
ORIA SEEN LA SONTO CONTRACTOR CON	

Best Western Plus Bend North 99 20615 Grandview Drive

541.317.8500, www.bestwestern.com ORLA #P % & 6 @ @ @ ~

Best Western Premier Peppertree Bend 119 1082 S.W. Yates Drive

541.283.3360, www.bestwesternpremierbend.comORLA \$ 里 \$ % & & & > > > ★ 101 🕲 🚢 🤺

Brand new hotel with tons of amenities; daily breakfast, free wifi, dog friendly, in room Keurig coffee makers, guestroom suites,

secure bike/ski storage available, lobby bar, Peppertree Pub & Eatery located inside hotel, and close to Mt. Bachelor, Old Mill District, and the OSU Cascades Campus.

Budget Inn
1300 S.E. 3rd St.
541.389.1448

Campfire Hotel 721 N.E. Third St. 541.382.1515, www.camp firehotel.comORLA # 1 4 7

Doubletree by Hilton Bend 117 300 N.W. Franklin 541.317.9292, 888.291.4764 www.bend.doubletree.com おとは今山で

Econo Lodge Bend 437 N.E. 3rd St.

541.382.7711, www.choicehotels.com/oregon/bend/econo-lodge-hotels/or173 ORLA

Element Bend 1 1526 N.W. Wall St. 541.585.7373, www.marriott.com/hotels/travel/

rdmel-element-bend

ORLA # 里 % & 占 零 4 前 图 1

ORLA 🖟 🚣 🚓 🛣 📹 🛇 🤺

Elk Lake Resort 13 60000 Century Drive 541.480.7378, www.elklakeresort.net

Holiday Inn Express & Suites Bend South

24

100

30

61070 S. Hwy. 97 541.585.7474, www.ihg.com/holidayinnexpress/ hotels/us/en/bend/rdmbd/hoteldetail ORLA 3

Loge Entrada 19221 Century Drive 541.382.4080, 888.505.6343 www.logecamps.com/bend-or 第三次常量の前回当代

McMenamins Old St. Francis School 23 700 N.W. Bond St.

541.382.5174 www.mcmenamins.com/old-st-francis-school

located in downtown Bend, was transformed from Catholic schoolhouse to a Central Oregon oasis, complete

109

80

with lodging, pub, brewery, theater, live music and a mosaic-tiled soaking pool that beckons day travelers, hikers, skiers and adventurers alike.

Motel 6 Bend

201 N.E. 3rd St.

541.382.8282, www.motel6.com/en/home/motels.or.bend.4197.html	
The Oxford Hotel	59
10 N.W. Minnesota Ave.	
541.382.8436, 877.440.8436	
www.oxfordhotelbend.com	
ORLA AND STUDENT OF ST	
Pine Ridge Inn	20
1200 S.W. Mt. Bachelor Drive	
541.389.6137, 800.600.4095	
www.pineridgeinn.com	
ORLA # P % & & con n O	
Pronghorn Resort	48
65600 Pronghorn Club Drive	
866.320.5024, www.pronghornresort.com ○RLA * *	
Residence Inn by Marriott - Bend	105
500 S.W. Bond St.	
541.382.5001, www.marriott.com/hotels/tra	avel/
rdmi-residence-inn-bend	
ORLA	

3075 N. Dusiness 97	
541.389.3111, www.river	house.com
ORLA 器 A L L 合 宗 市 I III	≟ ◀
	Immerse yo
400	unparallele
A COMMENT	of pictures
THE THE	Oregon at F

Riverhouse on the Deschutes

50

ourself in the d beauty que Central Riverhouse on the Deschutes. A relaxing location on the

220

banks of the Deschutes River is just a preview of the natural beauty and wilderness that surrounds them, beckoning for outdoor pursuits.

Shilo Inn Suites Hotel Bend	15
3105 O.B. Riley Road	
541.389.9600, www.shiloinns.com	
Classification CD and	-

Sleep Inn of Bend 500 N.E. Bellevue 541.330.0050, 800.424.6423 www.choicehotels.com/or420 ORLA # 里 % & 常 前 ❷ 当 "?

Springhill Suites, Bend 106 551 S.W. Industrial Way 541.382.5075, www.marriott.com/rdmsh ORLA # = % 5 00 m 3 4 4 4

Super 8 Bend 1275 S.E. 3rd St. 541.388.6888, 800.800.8000 www.wyndhamhotels.com/super-8/ bend-oregon/super-8-bend/overview ORLA \$ ■ ♥ % & 占 ※ 基 前 ② 当 1

Tetherow 50 61240 Skyline Ranch Road 541.388.2582.877.226.9470 www.tetherow.com

ORLA \$ ♥ % & & 占 容 4 cm 前 10 图 4 で Wall Street Suites 17 1430 N.W. Wall St. 541.706.9006, www.wallstreetsuitesbend.com

An award-winning, upscale motel only blocks from downtown Bend. Choose from 17 suites with spacious living area, private king

bedroom and fully equipped kitchen. Amenities include complimentary bicycles, outdoor fire pit, onsite dog park, and conference room. Dog friendly.

Vacation Rentals

A Bend Cottage Experience 13 25 Kansas Ave. 541.480.8133, www.bendcottages.com \$ }_ A @ 4 # @ 4

Alpenglow Vacation Rentals

115 N.W. Oregon Ave., Suite 9 541.385.7100, 877.437.5957

www.alpenglowvacationrentals.com ₩ % A = 4 00 00 m 4 1 1

Alpenglow Vacation Rentals specializes in excellent customer service offering luxury vacation rentals in the west side, downtown,

33

12

3

13

21

midtown and Old Mill District of Bend, Oregon, locally owned/operated since 2008. WiFi, air conditioning, most have fireplaces, hot tubs, some pet friendly! No booking/service fees!

Home Spun Vacation Rentals

1445 N.W. Galveston Ave.

541.550.9947, www.homespunvacations.com # B # # B # B

MBV Ski House Vacation Rentals

19717 Mount Bachelor Drive, Units 105 and 256 888.752.2220, www.mbvskihouse.com

Bend/Sisters Garden RV Resort 95 67667 Hwy. 20 541.549.3021, 888.503.3588 www.bendsistersgardenrvresort.com

BLACK BUTTE RANCH UNITS

Vacation Rental

Black Butte Ranch 107 12930 Hawks Beard Road 541.595.6211, 800.452.7455 www.blackbutteranch.com ORLA \$ % & & & 告 容 4 cm 前 10 10 2 4 1

CAMP SHERMAN UNITS

Metolius River Lodges

12390 S.W. Forest Service Road 1419 541.595.6290, www.metoliusriverlodges.com

Vacation Rental

Lake Creek Lodge

13375 S.W. Forest Service Road 1419 541.588.2150, www.lakecreeklodge.com

± 00 m i 101 00 ± 1

Nestled into the Metolius Basin, Lake Creek Lodge hosts 21 luxury and historic cabins, a cozy lodge, restaurant, bar, fire pits,

swimming pool, event venues, a stocked trout pond, horse corrals, sport courts and easy access to national forest trails.

LA PINE	UNITS	
Best Western Newberry Station 16515 Reed Road 541.536.5130,800.210.8616 www.bestwestern.com/en_US/book/hotel la-pine/best-western-newberry-station/ propertyCode.38147.html ORLA *** *** *** *** *** *** *** *** *** *	60 Is-in-	the start of Inforgettable SUNRIVER RESORT
East Lake Resort & RV Park 22430 Paulina Lakes Road 541.536.2230, www.eastlakeresort.com RIA * # # # #	17	
Highlander Motel & RV Park 51511 Hwy. 97 541.536.2131, www.lapinehighlander.com	9	
Vacation Rental DiamondStone Guest Lodges 16693 Sprague Loop 541.536.6263, www.diamondstone.com ★▲ ※ ▲ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※ ※	5	
RV Porks East Lake Resort & RV Park 22430 Paulina Lakes Road 541.536.2230, www.eastlakeresort.com	17	
Highlander Motel & RV Park 51511 Hwy. 97 541.536.2131, www.lapinehighlander.com	9	800.420.8206 SUNRIVERRESORT.COM
Riverview RV Park 52731 S. Huntington Road	20	

MAUPIN UNITS **Imperial River Company** 25 304 Bakeoven Road 541.395.2404, 800.395.3903 www.deschutesriver.com ORLA AND SEE NA & SEE AND AT 101 8

Voted #1 Top Attraction in Bend on TripAdvisor

HIGH DESERT MUSEUM * Smithsonian

Bend, Oregon | 541-382-4754 | highdesertmuseum.org

RV Park

KVFUIK	
Maupin City Park	50
206 Bakeoven Road	
541.395.2252, www.cityofmaupin.org/serv	ices
PRINEVILLE	UNITS
Best Western Prineville Inn	68
1475 N.E. 3rd St.	
541.447.8080, www.bestwestern.com/en_U	JS/
book/hotels-in-prineville/best-western-	·
prineville-inn/propertyCode.38124.html	
ORLA # ₽ % & ® @ 4 1	
City Center Motel	20
509 N.E. 3rd St.	
541.447.5522, www.prinevillecitycenter.co.	m
ORLA 🖟 🏶 🧏 🤝 浦 🕲	
Country Inn & Suites by Radisson	63
1773 N.E. 3rd St.	
541.447.7100, 877.744.7100	
www.radissonhotelsamericas.com/country	⁄inn
Econo Lodge Prineville	33
123 N.E. 3rd St.	
541.447.6231, www.choicehotels.com/orego	on/

prineville/econo-lodge-hotels/or140

ORLA 🕾 🖈 🍽 🕲

REDMOND	UNITS
Best Western PLUS Rama Inn	73
2630 S.W. 17th Place	
541.548.8080, www.redmondramainn.com	m
Eagle Crest Resort	165
1522 Cline Falls Road	
541.923.2453, 855.682.4786	
www.eagle-crest.com ORLA # ♥ % & & & ※ ♣ ♠ ★ IDI 8 #	4

Executive Inn

1050 N.E. 3rd St.

ORLA 3 5 4 1 1 8 4

541.447.4185, www.rustlersinn.com

541.447.4152

Rustlers Inn

960 N.W. 3rd St.

ORLA 🍀 里 🛜 🚢 📷

521 S.W. 6th St. 541.508.7600, www.scphotel.com/redmond \$ % \$ \$ \$ 1 € 1 € 1

SCP Redmond Hotel

26

20

Explore the food, culture and landscapes of Central Oregon from this modern hotel appointed with sustainable, regionally

49

sourced materials. Adventure in nearby Smith Rock State Park, then enjoy panoramic mountain views from The Rooftop and true farm-to-table dining at Terra Kitchen.

Redmond Inn 45 1545 Hwy. 97 S. 541.548.1091, 800.833.3259 www.redmondinn.net ORLA SE PAR ST

Conveniently located in the heart of Central Oregon, the Redmond Inn offers quick and easy access to many of the region's finest

attractions. Skiing, fishing, whitewater rafting, rock climbing, hiking and more. The perfect hub for all of your vacation plans!

Sleep Inn & Suites 1847 N.W. 6th St. 541.504.1500, 800.424.6423 www.choicehotels.com ORLA \$ 里 & 占 参 前 101 图 当 "

SISTERS	UNITS
Best Western Ponderosa Lodge	75
505 Hwy. 20 W.	
541.549.1234, 888.549.4321	
www.bestwesternsisters.com ORLA ₼ # = ♥ ፟ Å Å ۞ ۞ ㎡ ❷ ≝ ﴿	
FivePine Lodge & Conference Center	32
1021 Desperado Trail	
541.549.5900, 866.974.5900	
www.fivepinelodge.com ORLA ♠ ♣ ₽ ♥ ቕ ≜ ₺ ㅎ ★ ❷ ≗ ጚ	
Grandstay Hotel & Suites	39
1026 W. Rail Way	
541.904.0967, 855.455.7829	

Creekside Campground 60 504 S. Locust St. 541.588.0445 www.ci.sisters.or.us/creekside-campground 5 **\$ \$ \$ 1**

SUNRIVER

UNITS

Sunriver Resort

244

17600 Center Drive 541 593 1000 800 801 8765

www.grandstayhospitality.com ORLA # 1 % 4 6 @ 4 8 4 7

www.sunriver-resort.com

Year-round recreation and relaxation await at Sunriver Resort, a 3,300-acre outdoor playground rich with history located 15 miles

from Bend at the foothills of Mt. Bachelor. Featuring luxurious accommodations, biking, golf, indoor/outdoor swimming pools, horseback riding, a marina and spa services.

Vacation Rentals

Bennington Properties 190 56842 Venture Lane 541.593.6300, www.benningtonproperties.com ORLA 46 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$

Cascara Vacation Rentals 75 57100 Beaver Drive, Building 6, Suite 160 541.593.3225, 800.531.1130

www.cascaravacations.com \$ XA 零 基 前 图 篇 "

Mountain Resort Properties 100

57084 Grizzly Lane 541.593.8685, 800.346.6337

www.mtresort.com \$ X & 本 零 基 西 前 回 图 当 1

TERREBONNE UNITS

Vacation Rentals

Cabin Oasis 503.730.2649, www.vrbo.com/2202548

Crooked River Ranch Cabins 10

14193 S.W. Chinook Drive

541.220.0277, www.crookedriverranchcabins.com \bigcirc RLA \$ \Downarrow \diamondsuit \Longrightarrow \Longrightarrow \Longrightarrow \circlearrowleft

Your Grand Adventure Starts Here!

FREE WiFi • Indoor Pool & Whirlpool FREE Grand Start® Breakfast

NEW HOTEL IN SISTERS, OREGON

HOTEL: 541.904.0967 grandstayhospitality.com [] ©

34 hotels in 8 states and growing!

come enjoy the high desert life

RIVERHOUSE

3075 N. BUSINESS 97, BEND, OREGON | 888.974.3158 | RIVERHOUSE.COM

Golf. Adventure. Family Fun.

Explore Central Oregon's High Desert with Lodge guestrooms and vacation homes along the Deschutes River.

3 SPORTS CENTERS - 3 GOLF COURSES

541-923-2453 • EAGLE-CREST.COM

Calling all adventurers: Rugged Eastern Oregon country invites you to come and play. With the soaring peaks of the Wallowa Mountains, hidden river gorges, the deep chasm of Hells Canyon and magical formations of the John Day Fossil Beds, it's a destination with natural splendor that's ripe for exploring. There's plenty of human history to discover here too — Old West rodeos, Native cultural traditions, and unexpected intersections of European, African American and Asian cultures. In the far southeastern corner of the state, the wild Owyhee Canyonlands offer the ultimate solitude. Your bold journey begins here.

AVERAGE WEATHER

	JAN.	APRIL	JULY	OCT.
PENDLETON				
HIGH	40°	57°	81°	62°
LOW	23°	30°	46°	32°
RAINFALL	1.76"	.7"	.62"	.62"
SNOWFALL	8.57"	.93"	N/A	.3"
JOHN DAY				
HIGH	39°	58°	85°	64°
LOW	22°	30°	48°	34°
RAINFALL	1.2"	.57"	.26"	.55"
SNOWFALL	4.8"	.3"	N/A	.24"
LA GRANDE				
HIGH	39°	57°	83°	63°
LOW	20°	29°	42°	29°
RAINFALL	2.32"	.89"	.45"	.98"
SNOWFALL	8.25"	.29"	N/A	.23"

(Temperatures given in Fahrenheit)

DRIVING TIMES (In hours)	/2º	ndleton	Grande 30	hin Day	rns or	iaio Bâ	ger Citch	sedi
Pendleton		1	2.5	4.25	2.75	1.5	2.5	
La Grande	1		2.75	4.25	2	.75	1.75	
John Day	2.5	2.75		1.75	2.75	1.75	4.25	
Burns	4.25	4.25	1.75		2.5	3.5	6	
Ontario	2.75	2	2.75	2.5		1.25	3.5	
Baker City	1.5	.75	1.75	3.5	1.25		2.5	
Joseph	2.5	1.75	4.25	6	3.5	2.5		

Call 511 (within Oregon) for updated road conditions or visit TripCheck.com. Pick up a free Oregon State Highway map at any official visitor center.

NEED MORE IDEAS?

Contact the Eastern Oregon Visitors Association at 800.332.1843 or VisitEasternOregon.com, or pick up a regional guide at any visitor center.

A FEW NOT-TO-MISS ATTRACTIONS

Children's Museum of Eastern Oregon

There's nothing but hands-on fun at this museum. Explore interactive exhibits like a fire station, a pizza kitchen or a Western wagon. The smallest visitors can dive into the toddler zone, and everyone enjoys the art studio and reading corner. Look for special events like Night at the Children's Museum. Pendleton, CMEO.org

Eagle Cap Excursion Train

Ride the rails along the historic Joseph Branch rail line, which once ran between the towns of Elgin and Joseph. Winding through a remote and rugged landscape, the train ride offers beautiful views of the Grande Ronde and Wallowa rivers on charming old steam engines. Elgin, Eagle Cap Train Rides.com

Four Rivers Cultural Center

Oregon's easternmost cultural center is also one of its most diverse. This center chronicles the varied histories of the region's people, including those of Hispanic, Japanese, Northern European, Basque and Northern Pauite descent. Visitors will enjoy life-size dioramas, a Japanese Tea House and a unique collection of exhibits. Ontario, 4RCC.com

Kam Wah Chung State Heritage Site

This remarkable museum offers a look back at the large Chinese immigrant community that once thrived here. A Chinese medical clinic, general store, community center and residence in one, the little building is a time capsule of a unique period in Oregon's history. John Day, FriendsOfKamWahChung.com

Malheur National Wildlife Refuge

These 187 acres/75.7 hectares are home to more than 320 bird and 60 mammal species. As a key stop on the Pacific Flyway, the refuge offers rich wildlifeviewing opportunities. Seasonal bird migrations bring unique birds like sandhill cranes, but there's something to see here every season.

Burns, FWS.gov/Refuge/Malheur

Maxville Heritage Interpretive Center

This museum collects and preserves the history of the logging town of Maxville, which once existed nearby. Maxville was home to many Black loggers who came for work and settled here. Discover this unique history with a collection of videos, photography and oral histories. Joseph, MaxvilleHeritage.org

National Historic Oregon Trail **Interpretive Center**

Located just outside of Baker City, this interpretive museum brings the story of the Oregon Trail to life. Living-history demonstrations, special exhibits, and more than 4 miles/6.4 kilometers of interpretive trails illuminate the experience of trail pioneers, miners, explorers and settlers that passed through here. (Note: The building is closed for renovations 2022-2024.) BakerCitu.

BLM.gov/learn/interpretive-centers/ $national\mbox{-}historic\mbox{-}oregon\mbox{-}trail\mbox{-}$ interpretive-center

SAGE Center

Delightfully interactive exhibits tell the story of the region's long agricultural

traditions. Learn about the diverse industries of the Port of Morrow, one of the busiest ports in the state, as well as the technology behind modern farming methods and the field-to-table journey of the humble potato.

Boardman, VisitSAGE.com

Sumpter Valley Railroad

Mining history comes to life aboard vintage steam-powered trains as you travel through the heart of the scenic Sumpter Valley. The train runs on weekends from Memorial Day Weekend through September, with some special-event trains in October and December. Sumpter, SumpterValleyRailroad.org

Tamástslikt Cultural Institute

Located in the foothills of the Blue Mountains, this museum offers insight into the lives of Native people who have called this region home for more than 10.000 years. Here the Cavuse. Umatilla and Walla Walla Tribes share their stories through interactive exhibits and special events.

Pendleton, Tamastslikt.org

Thomas Condon Paleontology Center

The center chronicles the rich fossil record of the John Day Basin, which is over 40 million years old. Learn about the long extinct mammals — such as the rhino-like brontotheres and the horselike haplohippus — as well as the wet tropical landscape that thrived here. Explore interpretive exhibits inside and fossil beds outside.

John Day, NPS.gov/joda

TRIP IDEAS

Out here the mountains climb high and the rivers run free. The wide-open spaces brim with hidden canyons, soaring buttes and wildflower-laden meadows. The rural communities preserve their old ways of farming and rodeoing while inspiring new traditions in art and culture. You never know what you'll discover in Eastern Oregon.

Wild West Around Pendleton

The Wild West spirit is alive and kicking in Pendleton, where working farms and ranches carry on a long-standing tradition of living off the land. Wannabe buckaroos get a feel for cowboy life at the annual **Pendleton Round-Up** — a weeklong hoedown of roping, riding and wrangling as well as Native song, dance and celebration. Year-round, visitors can see memorabilia at the **Pendleton Round-Up and Happy Canyon Hall of Fame**. The **Tamástslikt Cultural Institute** chronicles thousands of years of history of the Cayuse, Umatilla and Walla Walla Tribes. Pendleton is full of friendly watering holes including **Prodigal Son Brewery and Pub** and **Oregon Grain Growers Brand Distillery**, the area's first craft distillery creating whiskey and vodka from local grain. The **Pendleton Center for the Arts** showcases the work of emerging local artists, and around town, artisans carry on longtime traditions of handcrafting Western saddles, boots and hats. The 30-mile/48-kilometer **Whisky & Rocks Farm Trail** connects Pendleton with wine-rich Milton-Freewater, showcasing award-winning winemakers, distillers, brewers, farmers, cheesemakers and chocolatiers.

Columbia River Plateau Playground

Molten lava boiled through Northeastern Oregon to form the rugged landscape of the Columbia Plateau eons ago. It's no surprise the extreme terrain inspires radical outdoor play. In Arlington windsurfers and kiteboarders surf the swell powered by big winds funneling through the Gorge, while paddleboarders and boaters launch from the marina at Earl Snell Memorial Park. Near the quaint farming community of Condon, gravel riders grind up Devils Butte. To the northwest, Cottonwood Canyon State Park is set against the grandeur of the John Day River. Heppner marks the starting point of the Blue Mountain Century Scenic Bikeway, a 108-mile/ 174-kilometer epic that rewards experienced cyclists with awe-inspiring views of the Blue Mountains. **Echo** is home to a mountain bike system perfect for an adrenaline-filled romp through rolling hillsides. Find visitor-friendly farms, gardens, cafes and attractions along the 60-mile/97-kilometer River to Hills Farm Trail linking these towns.

Blue Mountains and Baker City

Packed with more than 80 miles/129 kilometers of trails and stunning views of the Grande Ronde Valley, Mount Emily Recreation Area has earned its title as an outdoor destination. For lunch, refuel at **Ten Depot Street**, located inside a historic brick building in La Grande. In Baker City travelers find a vibrant and award-winning downtown, including the lovingly restored Geiser Grand Hotel, Barley Brown's Beer and Glacier45 Distillery. Peterson's Chocolates, Sweet Wife Baking and The Cheese Fairy offer some of the best culinary creations around. Just north of downtown Baker City, the **Grande Ronde Farm** Trail takes visitors along 55 miles/ 89 kilometers of farms, markets, museums and dairies for a tasty hands-on tour. With a high point of more than 9,000 feet/ 2,743 meters, the snowy Blue Mountains stand sentinel over the small rural outposts of Eastern Oregon. Enjoy family-friendly skiing at Anthony Lakes **Mountain Resort**. Nearby Sumpter offers train rides aboard the Sumpter Valley Railroad. Prairie City nestles into the mountains' west side, a gateway for fishing in the Middle Fork of the John Day River and wintertime Nordic skiing and snowmobiling. Stay at the historic **Hotel Prairie**, and belly up to the bar at the Oxbow Restaurant and Saloon. On the mountains' eastern side. **Unity** draws anglers year-round to the Unity Reservoir. Stop for home cooking at the Water Hole Cafe & Mercantile.

Wondrous Wallowa Wanderings

Some call the Wallowa Mountains "Oregon's Alps," and the soaring peaks draw visitors to hike, camp and paddle the placid waters of Wallowa Lake. But the region offers much more to explore. The Wallowa Lake Tramway gives visitors a bird's-eye view of the Eagle Cap Wilderness area, connecting passengers to a 2.5-mile/4-kilometer trail system with jaw-dropping views of mountain summits and the sweeping valley below. You can also explore the region on two wheels on Wallowa County's bicycling routes. This includes the Nez Perce Homeland Loop and the Enterprise-Wallowa Loop, both gravel trails, as well as the paved Valley Loop in Joseph. If stunning drives are more your thing, make your road trip along the **Hells Canyon Scenic Byway**, 212 miles/ 324.7 kilometers of historic, cultural and natural wonders, including Hells Canyon, the deepest river gorge in North America. Visitors can experience the art inspired by the rural spirit here along the Northeast Oregon Arts Trail, which includes dozens of galleries, art centers and theaters, such as the Crossroads Carnegie Art Center, the Josephy Center for Arts and Culture, and Art Center East. The less-traveled winter season offers many ways to explore the snowy landscape, including watching the Eagle Cap Extreme Sled Dog Race.

Painted Hills and John Day River

The dramatic sunset hues of the Painted Hills, a unit of the John Day Fossil Beds National Monument, is a showstopper. However, the scene has been known to be upstaged by a visit to the Thomas Condon Paleontology Center, with one of the largest fossil records in the world, stretching back 55 million years. The green claystone hues of the adjacent **Sheep Rock** unit aren't too shabby either. Hiking trails in the **Clarno** unit provide close-ups of plant fossils, petrified logs and soaring palisades. Continue an exploration of ancient landscapes in nearby and aptly named Fossil, where the Oregon Paleo Lands Institute offers day hikes and exhibits illustrating geological history, as well as an open fossil dig at the Wheeler High School Fossil Beds. To the west, the captivating **John Day River** — the third-longest free-flowing river in the contiguous United States — winds its way north all the way to the Columbia River. The newly minted John Day River Farm Trail is a gateway to the farms, farm stands and ranches of the region.

HIKING

From short and accessible to long and rugged, you'll find hikes to suit all levels.

EASY

Painted Hills Cove Trail and Painted Hills Overlook

These short trails are accessible to all activity levels and showcase some of the most stunning scenery in the state the vibrant colors of the Painted Hills. 11.5 miles/18.5 kilometers west of Mitchell

MODERATE

Little Blitzen Gorge Trail

For a moderate hike on Steens Mountain, you can pick the 5.6- or 8.2-mile/9- or 13.2-kilometer routes here. Enjoy dramatic views of the gorge, which was carved out of faultblock basalt by glaciers. $30\,miles/48\,kilometers\,southeast\,of$

CHALLENGING

Mirror Lake

Frenchglen

This 15-mile/24-kilometer hike in the Wallowa Mountains climbs through meadows and old-growth trees for views of the pristine lake and Eagle Cap peak. $19\,miles/30.6\,kilometers\,south\,of\,Lostine$

CAMPING

Whether you're RVing, backpacking or looking for something in between, options abound here.

FULL AMENITIES

Wallowa Lake State Park

This scenic lakeshore campground has spots for RVs, car campers, tent campers and even a couple of yurts. 6.2 miles/10 kilometers south of Joseph

RUSTIC

Cottonwood Canyon State Park

The rustic campsite at Oregon's newest state park has 35 primitive campsites and four cabins on the John Day River. 15 miles/24 kilometers southeast of Wasco

BACKPACKING

Minam River Lodge

Take an 8.5-mile/13.7-kilometer hike to reach this cozy hideaway located on the Minam River.

9 miles/14.5 kilometers east of Cove

Wild Southeast Beauty

Rising almost 10,000 feet/3,048 meters above the sagebrush landscape, **Steens Mountain** — the largest fault block in North America — rewards explorers. Hike the 13.2-mile/21.2-kilometer Big Indian Gorge for otherworldly views of the buttes, canyons and wildflower meadows. A drive along the Steens Loop Tour Route offers epic views of the desert floor on the highest road in Oregon. From the Kiger Gorge **Overlook**, peer down into the half-mile/0.8-kilometer-deep chasm and try to glimpse the wild mustangs that run free here. Don't miss a stop at the nearby Alvord Desert, a 10-mile/16-kilometer mostly water-starved slice of land that is home to several natural hot springs. At nearby Malheur National Wildlife Refuge, listen for the distinctive call of the greater sandhill crane, which nests here, and look for the elaborate courtship dance among the sage grouse. You'll need more than one lifetime to explore the 750-mile/1,207-kilometer **Oregon Desert Trail**, which delves into the state's most remote corners.

Less-Traveled East

Oregon's easternmost outpost of **Ontario** feels like it's the end of the line, but it's actually the gateway to a world of hidden wonders. Fuel up at a downtown cafe on small-batch-roasted java, savory sandwiches and fresh-baked treats. From here. drive south to find Lake Owyhee State **Park**. The picturesque lake, nestled into a basalt canyon, is a tranquil spot for camping and fishing. At the southeastern end of the lake, trailheads lead experienced hikers to untracked trails like 28.7-mile/46.2kilometer Succor Creek/Leslie Gulch and 3.3-mile/5.3-kilometer Juniper **Gulch** — offering solitude and epic views of the Jordan Valley. To experience a world of rare beauty, book a multiday trip to raft the Middle Fork of the Owyhee River. This river route reveals one of the most remote areas in the contiguous United States amid the sheer walls of a wilderness canyon teeming with wildlife.

WILDHORSE RESORT & CASINO

Eastern Oregon's premier destination attracts families, weekenders and thrill seekers alike!

With the addition of the Family FunPlex at Wildhorse Resort & Casino, more and more weekenders are enjoying this "fun for all" resort!

Upon arrival guests are impressed with the 10-story hotel, towering over the open expanse of the eastern Oregon terrain. Guests appreciate the well-appointed and spacious rooms, indoor pool, jacuzzi, sauna and workout room. Both the Tower hotel and smaller Courtyard hotel provides easy access to the resort amenities and the Vegas-style casino.

The Wildhorse Resort FunPlex offers 24 lanes of state-of-the-art bowling, arcade and redemption center, a food court and a five-theater Cineplex. Diners can select from a wide range of options from burgers and pizza to seafood and fine dining. Many visitors also take advantage of the RV park and camping facilitates. Don't miss Tamástslikt Cultural Institute which is just down the road.

Adults can have hours of fun in the 24/7 casino choosing from over 1,100 slots, table games, roulette, poker or keno. A lively game of bingo is also available where guests can win prizes or cash.

New to the Wildhorse experience is the historic Hamley & Co., now owned by the Confederated Tribes of the Umatilla Indian Reservation. Located a short ten-minute drive to downtown Pendleton, you can immerse yourself into the traditions of the Old West. The atmosphere of the Hamley Steakhouse & Saloon is truly worth a visit, and the food is

delicious to boot! Plus, while you're there, visit the legendary Western Store stocked with quality craftsman goods. The store is over 100 years old and is considered one of the oldest westerns stores in America!

For the golfing enthusiasts, Wildhorse operates two 18-hole golf courses. The Wildhorse Golf Course is a par-72 gem surrounded by panoramic views and over 7,100 yards of spectacularly manicured fairways and greens. The newly acquired Birch Creek Golf course, which lies just south of Pendleton near an original encampment of the Cayuse Tribe, offers a beautiful treelined course which meanders through the Birch Creek Valley. Both courses provide lesson opportunities, practice facilitates and Club houses with well stocked Pro-Shops, dining and bar area for guest to relax and unwind.

Also, worth nothing, Wildhorse Resort & Casino is a perfect location for business meetings and events. Conference and meeting spaces provide a variety of room sizes, catering options and audio/visual expertise.

Before your visit, be sure to check their website for dates and details of must-see live entertainment and events that offered throughout the year.

Owned by the Confederated Tribes of the Umatilla Indian Reservation, the resort is easy to locate right off I-84, and is a short 3-hour drive from Portland, OR; Spokane, WA; or Boise, ID.

WHERE TO STAY See lodging icon key, p. 4

BAKER CITY	UNITS
Geiser Grand Hotel	46
1996 Main St.	
541.523.1889, 888.434.7374	
www.geisergrand.com ORLA ∰ % & & & ® ಈ 🛣 🍽 🛇	

Rodeway Inn 810 Campbell St. 541.523.2242, 800.424.6423 www.choicehotels.com/oregon/baker/city/ rodeway-inn-hotels/or407

\$6 章 ¥ ❷

Vacation Rental

DeWayne's Place 1360 Church St. 541.403.0840, www.dewaynesplace.com

RV Park

Mt. View RV

2845 Hughes Lane 541.523.4824, 800.806.4824 www.mtviewrv.com ORLA _ 5 \$ 5 \$ 4 1

BAIES	UNITS
Boulder Creek Ranch	1
72585 Middle Fork Lane	
541.421.3031, www.bouldercreekranch.net	
ODIO ATA P V. A	

BOARDMAN UNITS River Lodge & Grill 49 6 Marine Drive 541.481.6800, 888.988.2009

RV Park

53

1

87

Boardman Marina & RV Park 63 #1 W. Marine Drive 541.481.7217,888.481.7217www.boardmanmarinapark.com

DUKNO	UNITS
America's Best Value Inn	38
999 Oregon Ave.	
541.573.1700, 888.315.2378	
www.abviburns.com ORLA ♣ ■ ቕ ㅎ 🌣 🌣 🌣 🌣 🌣 🌣 🌣	

DUDNIC

1

Historic Central Hotel 171 N. Broadway Ave. 541.413.0046, www.historiccentralhotel.com

CONDON	UNITS
Condon Motel	18
216 N. Washington St.	
541.384.2181, www.condonmotel.net ○RLA ﴿ * * * * * * * * * * * * * * * * * *	

DAYVILLE	UNITS
Fish House Inn and RV Park	18
110 Franklin - Hwy. 26	
541.987.2124, www.fishhouseinn.com ⑤ 🏕 🖖 💸 😭 🛣 🕲	

12

RV Park		HEPPNER	UNITS	JOSEPH	UNITS
Fish House Inn and RV Park 110 Franklin - Hwy. 26 541.987.2124, www.fishhouseinn.com	18	Gilliam and Bisbee Building 106 E. May St. 503.504.8508, www.hcfgives.org	4	Eagle Cap Chalets 59879 Wallowa Lake Hwy. 541.432.4704, www.eaglecapchalets.com ○RLA ♂ 常 涤 ▲	35
RV Park Hu-Na-Ha RV Park 225 Cedar St. 541.786.1662, www.cityofelgin.org	UNITS 45	Bed & Breakfast Treo Ranches Inn and Restaurant 55600 Hardman Ridge Road 541.676.5840, 888.276.6794 www.treobiketours.com ORLA		A variety of accomming tions from hotel response one-, two-, or three room cabins. Most ins and condoming feature kitchens at fireplaces or stoves. Most units newly renovations.	ooms to e-bed- t cab- iums nd gas
4 □ √ 0 √ 0		HERMISTON	UNITS	Daily maid service included. The conference is a favorite for family reunions.	
ENTERPRISE	UNITS	Best Western Hermiston Inn	54	Mountain View Motel & RV Park	9
Eagle's View Inn & Suites 1200 Highland Ave. 541.426.2700, 855.426.2700 www.eaglesviewinnandsuites.com	53	2255 Hwy. 395 S. 541.564.0202, 800.WES.TERN www.bestwestern.com ○RLA # ■ ₺ ₺ ※ ⑤ ↑	01	83450 Joseph Hwy. 541.432.2982, https://mtviewmotel-rvpark ORLA ♠ ♣ ♥ ♣ ♠ ♠ ↑ AAA Inspector's l	c.com Best of
Fifty-three rooms full amenities, a p spa, a sauna and a ness room. Confer	ool, a fit- rence	Comfort Inn & Suites 77514 Oregon Hwy. 207 541.564.5911, www.comfortinn.com/ hotel-hermiston-oregon-OR167 ORLA *** *** *** *** *** *** *** *** ***	65	Housekeeping Aw Ranked #1 of 4 Jo hotels by TripAdv Spectacular views Year-round lodgin	oseph visor•
facilities available Located atop the labove Enterprise, overlooking the Wallowa Valley to a spectacular view of the Wallowa Mountains and the Eagle Cap Wilderness.	hill ı	Holiday Inn Express & Suites Hermiston Downtown 245 N. 1st St.	93	Decks w/ BBQ • Smoke-free • Free WiFi • S TV • Microwave • Refrigerator • Guest laun EV charging station • See room photos, deta prices at https://mtviewmotel-rvpark.com.	dry • ils and
Ponderosa Motel	33	541.585.5656, 888.465.4329 wwwholidayinnexpress.com		Wallowa Lake Lodge	30
102 E. Green Wood St. 541.426.3186, www.theponderosamotel.com		ORLA # P % & 6 @ 9 7 Oxford Suites Hermiston	129	60060 Wallowa Lake Hwy. 541.432.9821, www.wallowalakelodge.com ☑RLA ॐ ՝ ቕ ☜ 🕲	
ORLA # P % & & P & P & P & P		1050 N. First St.	120		
The Wilderness Inn 301 W. North St. 541.426.4535, wildernessinnmotel.com	29	541.564.8000, www.oxfordsuiteshermist	on.com	Vacation Rentals Flying Arrow Resort 59782 Wallowa Lake Hwy.	52
©RLA 號里 ‰ ob 零 de ob nt ❷		RV Park Hat Rock Campground Good Sam Par 82280 Hat Rock Road	rk 60	541.432.2391, www.flyingarrowresort.com	L
Bed & Breakfast	UNITS	541.567.4188, www.hatrockcampground.	com	Trouthaven Cabins 61841 Lake Shore Road 541,432.2221, www.trouthavencabins.com	10
Wilson Ranches Retreat 15809 Butte Creek Road	4	HINES	UNITS	% * • • • • 1	
541.763.2227, www.wilsonranchesretreat.corla PRLA ్ PRLA ్ PRLA ్ PRLA ్ PRLA ్ PRLA PRLA PRLA PRLA PRLA PRLA PRLA PRLA	om	Best Western Rory & Ryan Inns 534 Hwy. 20 N. 541.573.5050, www.bestwestern.com/en.	63 _US/	RV Park Mountain View Motel & RV Park 83450 Joseph Hwy.	18
Steens Mountain Wilderness Resort	UNITS 9	book/hotels-in-hines/best-western-rory inns/propertyCode.38144.html ORLR # P % 6 © 4 7	-ryan-	541.432.2982, www.mtviewmotel-rvpark.c 添着 5	eom
35678 Resort Lane 541.493.2415, www.steensresort.com				LA GRANDE	UNITS
#% = 4 m # 0		JOHN DAY	UNITS	Americas Best Value Sandman Inn	63
GRANITE	UNITS	Best Western John Day Inn 315 W. Main St.	39	2410 E. "R" Ave. 541.963.3707, 888.315.2378 www.bestvalueinnlagrande.com	
The Lodge At Granite 1575 McCann St. 541.755.5030, www.thegranitelodgellc.com # 🗷 🕻 ি 🕾 জ ক 👬 🕲	8	541.575.1700, 800.780.7234 www.bestwestern.com/en_US/book/hot john-day/best-western-john-day-inn/pro Code.38100.html ORLA 266 # P		ORLA 第里走占 常有 9 当 1 Best Western Plus Rama Inn & Suites 1711 21st St.	65
HALFWAY	UNITS	Dreamer's Lodge	25	541.963.3100, 800.528.1234 www.lagranderamainnsuites.com ORLA *** =	
Pine Valley Lodge 163 N. Main St.	14	144 N. Canyon Blvd. 541.575.0526, www.dreamerslodge.com ○RLA ☎ ♥ ♥ ♠ ♣ ♥ ♠ ★ ❷		La Grande Inn 2612 Island Ave.	76
541.742.2027, www.pvlodge.com ORLA ■ ■ 🔏 🖘 🛓 🐧 🕲		Bed & Breakfast Victorian Lane Bed & Breakfast 59728 Victorian Lane 541.286.5548, www.victorianlanebnb.com	4 n	541.963.7195, www.lagrandeinn.com	

The Lodge at Hot Lake Springs

25

PENDLETON

SUMPTER

UNITS

UNITS

66179 Uvvv 909		FENDELION	UNITS	SOME IEK	UNITS
66172 Hwy. 203 541.226.3944		Hampton Inn	74	RV Parks	
ORLA Ø \$ \$ \$ 4 4 00 ≈ 4		101 S.W. Nye Ave.		Gold Rush RV Park	28
		541.276.3500, www.hilton.com/en/hotels	s/	810 New St.	
Super 8	63	penorhx-hampton-pendleton		541.510.2090, www.goldrushrvpark.com	
2407 E. "R" Ave.		ORLA # = } & 6 @ @ ~ 1		∮ 🗟 🛫 🥌 📶	
541.963.8080, 800.800.8000					
www.lagrandesuper8.com		Oxford Suites Pendleton	87	Sumpter RV Park	28
ORLA # ₽ % & > 3 4 1		2400 S.W. Court Place		640 S. Sumpter Hwy., PO Box 204	
RV Parks		541.276.6000, www.oxfordsuitespendleto	n.com	541.894.2328, www.sumpterrvpark.com	
Grande Hot Springs RV Resort		OKCH 49 = % # CA S - M IN CA II I		□ 1	
65182 Hot Lake Lane		Travelodge	36		
541.963.5253, www.grandehotsprings.com		411 S.W. Dorion Ave.	30	UMATILLA	UNITS
41.505.5255, www.grandenotsprings.com		541.276.7531, 800.578.7878			
		www.wyndhamhotels.com/travelodge/		Econo Lodge Umatilla	40
		pendleton-oregon/travelodge-pendleton-	-or	1481 6th St.	
MITCHELL	JNITS	ORLA # P % & @ 4 n 0	-01	541.922.3236, 888.343.4140	
Spoke'n Hostel	1	Onth 49 — 28 O S — M O		www.econolodgeumatilla.com	
300 Hwy. 26	_	Wildhorse Resort & Casino	202	OUCH # = % C & M C /	
541.462.3333, www.spokenhostel.org		46510 Wildhorse Blvd.		RV Park	
₩ www.spokemiostenorg		800.654.WILD			0.0
		www.wildhorseresort.com		Umatilla Marina & RV Park	26
Vacation Rental		ORLA # % & & SOO IT IN SO 4 1		1710 Quincy Ave.	
The Painted Hills Vacation Rentals LLC	3	The best place t	0	541.922.3939, www.umatillarvpark.com	
208 - 213 S.E. Rosenbaum St.		stay in Pendleto			
541.462.3921, www.paintedhillsvacation.com	m	Well-appointed			
ORLA 🖄 🛜 🚢 🖈 🕲		spacious rooms	•	UNION	UNITS
		guests in their 1		TT TT TT	
ONTARIO		hotel. Enjoy ame	•	Historic Union Hotel	13
ONTARIO	JNITS	including multiple restaurants, golf cours		326 N. Main St.	
Clarion Ontario	96	Family FunPlex showcasing a Bowling Co		541.562.1200, www.thehistoricunionhote	l.com
1249 Tapadera Ave.		Cineplex and Arcade to complement their			
541.889.8621, www.choicehotels.com/hotel/o	or174	Vegas-style casino.	1 27/1	RV Park	
ORLA # ■ ♥ % & b @ n in 10 @ 4 1		vegas-style cashio.		Historic Union Hotel RV Park	0
TINE TO THE CONTRACT OF THE CO	0.0	Bed & Breakfast			8
Holiday Inn Express & Suites Ontario	96	Historic Inn Pendleton House	5	326 N. Main St.	1
212 S.E. 10th St.		311 N. Main St.	ŭ	541.562.1200, www.thehistoricunionhote	i.com
541.889.7100, www.hiexpress.com/ontarioon	r	541.276.8581, www.pendletonhousebnb.c	om	G-0/-	
Ontario Inn	22	DDAIDIE CITY		WALLOWA	UNITS
1144 S.W. 4th Ave.		PRAIRIE CITY	UNITS	Minam River Lodge	15
541.823.2556, www.ontarioinnmotel.com		Hotel Prairie	9	Eagle Cap Wilderness	10
ORLA 🏶 💻 ♥ 🏃 🕾 🚮		112 Front St.		541.508.1373, www.minam-lodge.com	
Quality Inn	63	541.820.4800, www.hotelprairie.com		ORLA % & 4	
139 Goodfellow St.	00	ORLA 🚁 😽 🛡 🔧 🛦 🔥 🕾 🚢 📸			
541.889.9615, 800.424.6423				Vacation Rental	
www.choicehotels.com/or247		DDINCETON		Wallowa Lake Vacation Rentals	50
ORLA * P * 4 6 7		PRINCETON	UNITS	Wallowa Lake	00
		RV Park		541.426.2039	
Red Lion Inn & Suites	63	Narrows RV Park	40	www.wallowalakevacationrentals.com	
266 Goodfellow St.		33468 Sodhouse Lane		* A P 4 m n Q 4	
541.889.8282, www.redlion.com/red-lion-in	ın-	541.495.2006, www.narrowsrvpark.com			
suites/or/ontario/red-lion-inn-suites-ontar	io	ORLA A 3 5 0 0 0 0 1		RV Park	
ORLA 第三法法古宗前回当代				Wallowa Valley Stay N' Wash	20
Podoway Inn and Cuitas	20	CENECA		402 W. 7th St.	~0
Rodeway Inn and Suites	20	SENECA	UNITS	541.398.1943, www.wallowavalley.name	
139 N.E. Goodfellow St., Building B		The Retreat & Links at	34	4 5 41.000.1040, www.wanowavaney.name	
E41 000 0644 000 404 6400		Silvies Valley Ranch	01	_	
541.889.0644, 800.424.6423		DILVIOS VILLOS IMILOII			
www.choicehotels.com/or299		10000 Rendezvous Lane			UNITS
		10000 Rendezvous Lane 541 573 5150 800 SILVIES		WASCO	
www.choicehotels.com/or299	65	541.573.5150, 800.SILVIES			
www.choicehotels.com/or299	65	541.573.5150, 800.SILVIES www.silvies.us		Dinty's Motor Inn	26
www.choicehotels.com/or299 ORLA ** P & Sleep Inn	65	541.573.5150, 800.SILVIES		Dinty's Motor Inn 91581 Biggs/Rufus Hwy.	26
www.choicehotels.com/or299 ORLA ** P & Seep Inn 1221 S.E. 1st Ave.	65	541.573.5150, 800.SILVIES www.silvies.us		Dinty's Motor Inn 91581 Biggs/Rufus Hwy. 541.739.2596, www.dintys-motor-inn.busir	26
www.choicehotels.com/or299 ORLA ** ** ** ** ** ** ** **Sleep Inn 1221 S.E. 1st Ave. 541.881.0007, 800.424.6423	65	541.573.5150, 800.SILVIES www.silvies.us	UNITS	Dinty's Motor Inn 91581 Biggs/Rufus Hwy.	26
www.choicehotels.com/or299 ORLR *** *** Sleep Inn 1221 S.E. 1st Ave. 541.881.0007, 800.424.6423 www.choicehotels.com/hotel/or060 *** *** *** *** *** *** *** *** ***	65	541.573.5150, 800.SILVIES www.silvies.us		Dinty's Motor Inn 91581 Biggs/Rufus Hwy. 541.739.2596, www.dintys-motor-inn.busir	26
www.choicehotels.com/or299 ORLR *** *** Sleep Inn 1221 S.E. 1st Ave. 541.881.0007, 800.424.6423 www.choicehotels.com/hotel/or060 *** *** *** *** *** *** *** *** ***		541.573.5150, 800.SILVIES www.silvies.us SPRAY River Bend Motel	UNITS 8	Dinty's Motor Inn 91581 Biggs/Rufus Hwy. 541.739.2596, www.dintys-motor-inn.busir 第	26 ness.site
www.choicehotels.com/or299 ORLR *** *** Sleep Inn 1221 S.E. 1st Ave. 541.881.0007, 800.424.6423 www.choicehotels.com/hotel/or060 *** *** *** *** *** *** *** *** ***	65 15	541.573.5150, 800.SILVIES www.silvies.us SPRAY River Bend Motel 708 Willow St.		Dinty's Motor Inn 91581 Biggs/Rufus Hwy. 541.739.2596, www.dintys-motor-inn.busir \$\$ \times 6 \times 6 \times 6 \times 6 Bed & Breakfast Wasco House Bed and Breakfast	26
www.choicehotels.com/or299 ORLA SPECIAL SPECIA		SPRAY River Bend Motel 708 Willow St. 541.468.2053, www.riverbendmotel.com		Dinty's Motor Inn 91581 Biggs/Rufus Hwy. 541.739.2596, www.dintys-motor-inn.busir \$ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	26 ness.site
www.choicehotels.com/or299 ORLA SEL		541.573.5150, 800.SILVIES www.silvies.us SPRAY River Bend Motel 708 Willow St.		Dinty's Motor Inn 91581 Biggs/Rufus Hwy. 541.739.2596, www.dintys-motor-inn.busir \$\$\frac{1}{2} \equiv \equi	26 ness.site
www.choicehotels.com/or299 ORLA SPECIAL SPECIA		SPRAY River Bend Motel 708 Willow St. 541.468.2053, www.riverbendmotel.com		Dinty's Motor Inn 91581 Biggs/Rufus Hwy. 541.739.2596, www.dintys-motor-inn.busir \$ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	26 ness.site

RESOURCES

Travel Oregon operates eight staffed Oregon Welcome Centers throughout the state, seven days a week May through September.* Each center features a treasure trove of amenities — well beyond free state maps and travel guides, Wi-Fi, and restrooms.

The best resources to direct you to top Oregon experiences are Oregonians. Our Welcome Center Travel Advisors love the place they call home and are well versed in travel tips and recommendations about things to do and places to see across the state. Stop by a center for personalized travel information, tailored just for you. Visit OregonWelcomeCenters.com for additional details on locations, hours and more.

ASHLAND

This Cascadia-themed facility comes with a fire-lookout replica, a children's play area, device-charging stations and comfortable furnishings. Take in the views of the Cascade and Siskiyou mountains on your respite from the road.

Located at the ODOT Siskiyou Rest Area, off I-5 N., 13 miles north of the California/Oregon border (milepost 12.7). Northbound access only, 541.625.0575

2 KLAMATH FALLS

Located along the Volcanic Legacy Scenic Byway, this location is the perfect stop for coffee, maps and expert travel tips. Traveling with horses? This facility features an enclosure for your equine friends.

Located at the ODOT Midland Rest Area, off Hwy. 97, 9 miles north of the Oregon/California border and 8 miles south of Klamath Falls. 541.882.7330

3 ONTARIO

Don't let the Mountain time zone fool you — this center is officially situated in Oregon. A gateway to high-desert beauty, this facility showcases Oregon Trail history. Enjoy coffee and conversation on your journey.

Located at the ODOT Ontario Rest Area, off I-84 W., a quartermile west of the Oregon/Idaho border. Westbound access only. 541,889,8569

4 BOARDMAN

The SAGE Center provides education about sustainable agriculture and energy through fun, interactive multimedia exhibits. Soar on a simulated hot-air balloon ride, watch potatoes turn into fries, savor ice cream and more.

 $Located\ at\ the\ SAGE\ Center,\ 101\ Olson\ Road,\ off\ I-84\ at\ Exit\ 164.$ 541.481.7243, visits age.com

5 OREGON CITY

Want to take a deeper dive into Oregon's pioneer past? Visit the End of the Oregon Trail Interpretive Center, where handson exhibits include making candles, dressing up and loading your wagons.

Located at The End of the Oregon Trail Interpretive Center, 1726 Washington St., off I-205 at Exit 10. 503.657.9336, historicoregonicity.org

6 PORTLAND INTERNATIONAL AIRPORT

Named Travel + Leisure's best domestic airport seven times, PDX continues to delight visitors arriving by air. Stop by this center, located near a Sasquatch statue, to start your adventure with spirit.

7000 NE Airport Way, off I-205, located in the arrivals level near baggage claim carousel five. 503.284.4620

7 SEASIDE

In 1805 Lewis and Clark's famed expedition led them to the Oregon Coast; today you'll find monuments honoring their history in Seaside. For the modern traveler, look for the oversize beach chair beckening for a photo op.

Located at the Seaside Visitors Bureau, 7 N. Roosevelt (Hwy. 101) and Broadway St. 503.738.3097, seasideor.com

8 BROOKINGS

Situated along the Pacific Coast Scenic Byway, this center features dramatic oceanfront views, beach access and picnic tables. Inside find interpretive information about marine life and a children's play area.

Located at Oregon State Parks' Crissey Field State Recreation Site, 14433 Hwy. 101 S., a half-mile north of the Oregon/ California border and 5 miles south of Brookings. 541.469.4117

*Winter and holidays will vary, please call ahead.

COAST

OREGON COAST VISITORS ASSOCIATION

541.574.2679 visittheoregoncoast.com

Astoria-Warrenton Area Chamber of Commerce and **Visitor Center**

111 W. Marine Drive, Astoria 503.325.6311, 800.875.6807 travelastoria.com

Bandon Chamber of Commerce and Visitor Center

300 Second St. SE, Bandon 541.347.9616, bandon.com

Brookings City Hall Visitor Center

898 Elk Drive, Brookings 541.469.1137, brookings.or.us

Brookings-Harbor Chamber of Commerce

703 Chetco Ave., Brookings 541.469.3181 brookingsharborchamber.com

Cannon Beach Chamber of **Commerce and Visitor Center**

207 N. Spruce St., Cannon Beach 503.436.2623, cannonbeach.org

Charleston Visitors Center

91141 Cape Arago Hwy., Charleston 541.888.2311 (May-Sept.) oregonsadventurecoast.com

Coos Bay - North Bend VCB & **Coos Bay Visitor Center**

50 Central Ave., Coos Bay 541.269.0215 oregonsadventurecoast.com

Depoe Bay Chamber of Commerce

223 SW Hwy. 101, Ste. B, Depoe Bay 541.765.2889 discoverdepoebay.org

Florence Area Chamber of Commerce and Visitors Center

290 Hwv. 101. Florence 541.997.3128

florencechamber.com

Gold Beach Visitor Center

94080 Shirley Lane, Gold Beach 541.247.7526, 800.525.2334 visitgoldbeach.com

Explore Lincoln City

801 SW Hwy. 101, Lincoln City 541.996.1274, oregoncoast.org

Manzanita Visitors Center

31 Laneda Ave., Manzanita 503.812.5510 exploremanzanita.com

Discover Newport

555 SW Coast Hwy., Newport 541.265.8801 discovernewport.com

North Bend Visitor Center

1380 Sherman Ave., Hwy. 101, North Bend 541.756.4613 northbendoregon.us/infocenter

Pacific City - Nestucca Valley Chamber of Commerce & Visitor Center

35170 Brooten Road, Pacific City 888.549.2632, pcnvchamber.org

Port Orford Visitor Center at **Battle Rock**

520 Jefferson St., Port Orford 541.332.4106 portorford.org/visitorcenter.html

Reedsport / Winchester Bay **Chamber of Commerce**

2741 Frontage Rd., Reedsport 541.271.3495, reedsportcc.org

Rockaway Beach "Red Caboose" Visitor Center

103 S. 1st Ave., Rockaway Beach 503.355.8108 visitrockawaybeach.org

Seaside Visitors Bureau and Welcome Center

7 N. Roosevelt (Hwy. 101), Seaside 503.738.3097, 888.306.2326 seasideor.com

Tillamook Area Chamber of Commerce

208 Main Ave., Tillamook 503.842.7525, gotillamook.com

Toledo Chamber of Commerce

311 NE 1st St., Toledo 541.336.3183, toledooregon.org

Waldport Chamber of Commerce and Welcome Center

585 NW Hemlock St., Waldport 541.563.2133 findyourselfinwaldport.com

Yachats Area Chamber of **Commerce Visitors Center**

241 Hwy. 101, Yachats 541.547.3530, yachats.org

PORTLAND REGION

TRAVEL PORTLAND

503.427.1372, 888.503.3291 travelportland.com

Beaverton Area Chamber of Commerce

12600 SW Crescent St., Ste. 160, Beaverton 503.644.0123, beaverton.org

Bonneville Power Administration Visitor Center

905 NE 11th Ave., Portland 503.230.4636, 800.622.4520 bpa.gov

Clatskanie Chamber of Commerce

503.728.2502 clatskanie.org/chamber.html

Forest Grove / Cornelius **Chamber of Commerce**

2417 Pacific Ave., Forest Grove 503.357.3006, visitforestgrove.com

Gresham Area Chamber of **Commerce Visitors Center**

1005 N. Main Ave., Ste. 101, Gresham 503.665.1131, greshamchamber.org

Lake Oswego Chamber of Commerce

525 SW 3rd St., Ste. 233, Lake Oswego 503.636.3634 lakeoswegochamber.com

Oregon City Chamber of Commerce

615 High St., Ste. 102, Oregon City 503.656.1619, oregoncity.org

Oregon's Mt. Hood Territory

mthoodterritory.com

End of the Oregon Trail Interpretive & Visitor Info Center

1726 Washington St., Oregon City 503.657.9336, 800.424.3002 historicoregoncity.org

Sherwood Chamber of Commerce

16273 SW Railroad St. 503.625.7800 sherwoodchamber.org

South Columbia County Chamber of Commerce

2194 Columbia Blvd., St. Helens 503.397.0685, secchamber.org

Tigard Area Chamber of **Commerce & Visitor Center**

12345 SW Main St., Tigard (collocated with Symposium Coffee) 503.639.1656, tigardchamber.org

Tualatin Chamber of Commerce

8101 SW Nyberg St., Ste. 102, Tualatin 503.692.0780 tualatinchamber.com

Washington County Chamber of Commerce

5193 NE Elam Young Parkway, Hillsboro 503.648.1102 washingtoncountychamberor.com

Tualatin Valley / Washington **County Visitors Association**

12725 SW Millikan Way, Beaverton (co-located with Beaverton City Hall) 503.644.5555, 800.537.3149 tualatinvalley.org

West Linn Chamber of Commerce

503.655.6744 westlinnchamber.org

MT. HOOD / THE COLUMBIA **RIVER GORGE**

MT. HOOD AND COLUMBIA RIVER GORGE REGIONAL **TOURISM ALLIANCE**

503.655.8458, hood-gorge.com

Bonneville Hatchery Visitor Center & Viewing Pond

70543 NE Herman Loop, Cascade Locks 541.374.8393

Bonneville Lock & Dam Visitor Center

I-84 Exit 40. Cascade Locks 541.374.8820

Cascade Locks City Hall

541.374.8484, cascadelocks.com

Estacada Chamber of **Commerce and Visitor Center**

475 SE Main St., Estacada 503.630.3483 estacadachamber.com

Hood River County Chamber of Commerce/Visit Hood River

541.386.2000, 800.366.3530 visithoodriver.com

Mt. Hood Area Chamber of Commerce

503.622.3017, mthood.org

Mt. Hood Cultural Center & Museum

88900 Government Camp Loop, Government Camp 503.272.3301, mthoodmuseum.org

Mt. Hood National Forest

Zigzag Ranger Station Visitor Services 70220 E. Hwy. 26, Zigzag 503.622.3191 fs.usda.gov/detail/mthood

North Clackamas Chamber of Commerce

8305 SE Monterey Ave., Ste. 104, Happy Valley 503.654.7777, yourchamber.com

Sandy Area Chamber of Commerce

503.668.4006 sandyoregonchamber.org

The Dalles Area Chamber of Commerce

404 W. 2nd St., The Dalles 541.296.2231 thedalleschamber.com

Explore Troutdale's Gateway to the Gorge Visitor Center

475 E. Historic Columbia River Hwy., Troutdale 503.491.4000 exploretroutdale.com

WILLAMETTE VALLEY

WILLAMETTE VALLEY VISITORS ASSOCIATION

866.548.5018 willamettevalley.org

Albany Visitors Association

110 3rd Ave. SE, Albany 541.928.0911, albanyvisitors.com

Aurora Colony Visitors Association

503.939.0312 auroracolony.com/wp

Brownsville Chamber of Commerce

541.928.0831 historicbrownsville.com

Canby Area Chamber of **Commerce and Visitor Center**

191 SE 2nd Ave., Canby 503.266.4600 canbyareachamber.com

Chehalem Valley Chamber of CommerceVisitor **Information Center**

112 N. Garfield St., Newberg 503.538.2014, tastenewberg.com

Coburg Chamber of Commerce

541.972.3692, coburgchamber.com

Visit Corvallis Visitor Center

420 SW 2nd St., Corvallis 541.757.1544, 800.334.8118 visitcorvallis.com

Cottage Grove Area **Chamber of Commerce**

836 E. Main St., Cottage Grove 541.942.2411, cgchamber.com

Creswell Chamber of Commerce

95 W. Oregon Ave., Creswell 541.895.4398 creswellchamber.com

Dallas Area Visitors Center

240 SW Washington St., Dallas 503.837.1999 exploredallasoregon.org

Eugene, Cascades & Coast -Travel Lane County

754 Olive St., Eugene 541.484.5307, 800.547.5445 eugenecascadescoast.org

Junction City, Harrisburg, Monroe (Tri-County) **Chamber of Commerce**

541.998.6154 tri-countychamber.com

Keizer Chamber of Commerce & Information Center

4118 River Rd. N., Keizer 503.393.9111, keizerchamber.com

Lebanon Area Chamber of Commerce & Visitor Center

1040 S. Park St., Lebanon 541.258.7164, lebanon-chamber.org

McKenzie River Chamber of Commerce

541.896.3330 mckenziechamber.com

McMinnville Area Chamber of Commerce

417 NW Adams St., McMinnville 503.472.6196, mcminnville.org

Visit McMinnville

visitmeminnville.com

Molalla Area Chamber of Commerce

109 E. Main St., Molalla 503.829.6941, molallachamber.com

Monmouth-Independence Chamber of Commerce & Visitors Center

355 Pacific Ave. N., Ste. A., Monmouth 503.838.4268, micc-or.org

Mt. Angel Chamber of Commerce

503.845.9291 mtangelchamber.com

North Santiam Chamber of Commerce

503.897.5000, nschamber.org

Oakridge/Westfir Area **Chamber of Commerce**

541.313.6758 oakridgechamber.com

Philomath Area Chamber of Commerce

(collocated with Timber Towne Coffee) 1427 Main St., Philomath 541.929.2454 philomathchamber.org

Travel Salem Visitors Center

630 Center St. NE. Salem 503.581.4325, travelsalem.com

Silverton Area Chamber of **Commerce and Visitor Center**

426 S. Water St., Silverton 503.873.5615 silvertonchamber.org

Springfield Area Chamber of Commerce Historic Train **Depot & Visitor Center**

101 S. A St., Springfield 541.746.1651 springfield-chamber.org

Stayton-Sublimity Chamber of Commerce & Regional Visitor Center

175 E. High St., Stayton 503.769.3464 staytonsublimitychamber.org

Sweet Home Chamber of Commerce

1575 Main St., Sweet Home 541.367.6186 sweethomechamber.com

Veneta / Fern Ridge **Chamber of Commerce**

24949 Hwy. 126, Veneta 541.935.8443 venetafernridgechamber.com

Wilsonville Chamber of Commerce

503.682.0411 wilsonvillechamber.com

Woodburn Area Chamber of Commerce

270 Montgomery St., Woodburn 503.982.8221 woodburnchamber.org

SOUTHERN

TRAVEL SOUTHERN **OREGON**

541.708.1994, southernoregon.org

Travel Ashland & Ashland **Chamber of Commerce**

110 E. Main St., Ashland 541.482.3486 ashlandchamber.com

Canyonville Chamber of Commerce

541.839.4258 canyonvillechamber.org

Central Point Chamber of **Commerce and Visitor Center**

650 E. Pine St., Central Point 541.664.5301 centralpointchamber.org/visitors

Christmas Valley/North Lake **Chamber of Commerce**

541.576.3838 christmasvalleychamber.org

Travel Grants Pass Welcome Center

198 SW Sixth St., Grants Pass 541.540.6180 travelgrantspass.com

Illinois Valley Visitor Center

201 Caves Hwy., Cave Junction 541.592.3326 ivchamberofcommerce.com

Jacksonville Chamber of Commerce & Visitor Center

185 N. Oregon St., Jacksonville 541.899.8118 jacksonvilleoregon.com

Discover Klamath

205 Riverside Drive, Ste. B, Klamath Falls 541.882.1501, 800.445.6728 discoverklamath.com

Lake County Chamber of Commerce

126 N. E St., Lakeview 541.947.6040 allaboutlakecounty.com

Travel Medford

541.779.4847, 800.469.6307 travelmedford.org

Travel Medford Visitor **Information Center**

Rogue Valley International-Medford Airport 1000 Terminal Loop Parkway, Medford 541.772.8068

Oregon Caves National Monument Information

19000 Caves Hwy., Cave Junction 541.592.2100, nps.gov/orca

Rogue River Chamber of **Commerce and Visitor Center**

8898 Rogue River Hwy., Rogue River 541.582.0242 rogueriverchamber.com

Roseburg Area Chamber of Commerce & Visitor Center

410 SE Spruce St., Roseburg 541.672.2648 roseburgchamber.com

Sutherlin Area Chamber of **Commerce and Visitor Center**

1310 W. Central Ave., Sutherlin 541.459.3280, visitsutherlin.com

Winston Visitor Information Center

30 NW Glenhart, Winston 541.679.0118, winstonchamber.org

CENTRAL

VISIT CENTRAL OREGON

541.389.8799 visitcentraloregon.com

Bend Chamber of Commerce

777 NW Wall St., Ste. 200, Bend 541.382.3221, bendchamber.org

Visit Bend/Bend Visitor Center

750 NW Lava Road, Ste. 160, Bend 541.382.8048, 877.245.8484 visitbend.com

Central Oregon Visitors Association Welcome Center

The Village at Sunriver 57100 Beaver Drive, Building 6, Ste. 130, Sunriver 541.389.8799, 800.800.8334 visitcentraloregon.com

Redmond Chamber of Commerce & CVB

446 SW 7th St., Redmond 541.923.5191 visitredmondoregon.com

Culver Visitors Information Center at the Culver Market

411 1st St., Culver 541.546.6032

La Pine Chamber of Commerce & Visitor Center

51429 Huntington Road, La Pine 541.536.9771, lapine.org

Madras-Jefferson County Chamber of Commerce

274 SW 4th St., Madras 541.475.2350, madraschamber.com

Maupin Area Chamber of Commerce

502 Deschutes Ave., Maupin 541.993.1708, maupinoregon.com

Metolius River Association

metoliusriver.com

Prineville-Crook County Chamber of Commerce & Visitor Center

185 NW 10th St., Prineville 541.447.6304 prinevillechamber.com

Sisters Area Chamber of Commerce

291 E. Main Ave., Sisters 541.549.0251, sisterscountry.com

Sunriver Area Chamber of Commerce and Visitors Center

Sunriver Business Park 58625 Venture Lane, Ste. 110, Sunriver 541.593.8149 sunriverchamber.com

EASTERN

EASTERN OREGON VISITORS ASSOCIATION

800.332.1843 visiteasternoregon.com

Baker County Chamber of Commerce & Visitors Bureau

490 Campbell St., Baker City 541.523.5855, visitbaker.com, travelbakercounty.com

Boardman Chamber of Commerce

101 Olson Road, Boardman 541.481.3014 boardmanchamber.org

Condon Chamber of Commerce

105 S. Main St., Condon 541.384.7777, condonchamber.org

Elgin Chamber of Commerce

541.786.1770, visitelginoregon.com

Grant County Chamber of Commerce

301 W. Main St., John Day 541.575.0547, gcoregonlive.com

Harney County Chamber of Commerce

484 N. Broadway, Burns 541.573.2636, harneycounty.com

Heppner Chamber of Commerce

133 N. Main St., Heppner 541.676.5536 heppnerchamber.com

Hermiston Chamber of Commerce

1055 S. Hwy. 395, Ste. 1, Hermiston 541.567.6151 hermistonchamber.com, travelhermiston.com

Huntington Chamber of Commerce

541.216.3465 visithuntingtonor.org

Irrigon Chamber of **Commerce & Visitor Center**

490 E. Highway 730, Irrigon 541.922.6259, irrigonchamber.net

Milton-Freewater **Chamber of Commerce**

157 S. Columbia St., Milton-Freewater 541.938.5563, mfchamber.com

Nyssa Chamber of Commerce & Agriculture

105 Main St., Nyssa 541.372.3091 nyssachamberofcommerce.com

Ontario Chamber of Commerce and Visitor Center

251 SW 9th St., Ontario 541.889.8012 ontariochamber.com

Pendleton Chamber of Commerce & Visitor Information Center

501 S. Main St., Pendleton 541.276.7411.800.547.8911 pendletonchamber.com, travelpendleton.com

SAGE Center

101 Olson Road, Boardman 541.481.7243, visitsage.com

Umatilla Chamber of Commerce

100 Cline Ave., Umatilla 541.922.4825 umatillaorchamber.org

Union County Chamber of Commerce

207 Depot St., La Grande 541.963.8588, visitunion county.org

Wallowa County Chamber of Commerce

309 S. River St., Ste. B, Enterprise 541.426.4622 wallowacountychamber.com

STATEWIDE

Oregon Bed and Breakfast Guild

503.893.4210, obbg.org

Oregon Department of Aviation

503.378.4880 oregon.gov/aviation

Oregon Department of Fish & Wildlife

503.947.6000, 800.720.6339 dfw.state.or.us

Oregon Governor's Office of Film & Television

971.254.4020, oregonfilm.org

Oregon Restaurant & **Lodging Association**

503.682.4422, 800.462.0619 oregonrla.org

Oregon State Legislature Visitor Services

503.986.1388 oregonlegislature.gov

Oregon State Marine Board

503.378.8587, oregon.gov/OSMB

Oregon State Parks

Park Info: 800.551.6949 Reservations: 800.452.5687 oregonstateparks.org

OREGON'S SCENIC BYWAYS

ALL-AMERICAN ROADS

- Historic Columbia River Highway
 Scenic Byway
- 2 Hells Canyon Scenic Byway
- 3 Volcanic Legacy Scenic Byway
- 4 Pacific Coast Scenic Byway

NATIONAL SCENIC BYWAYS

- 5 McKenzie Pass-Santiam Pass Scenic Byway
- 6 West Cascades Scenic Byway
- 7 Oregon Outback Scenic Byway
- 8 Cascade Lakes Scenic Byway
- 9 Mt. Hood Scenic Byway
- 10 Rogue-Umpqua Scenic Byway

OREGON STATE SCENIC BYWAYS

- 11 Journey Through Time Scenic Byway
- 12 Blue Mountain Scenic Byway
- 13 Elkhorn Drive Scenic Byway

- High Desert Discovery Scenic Byway
- 15 Umpqua River Scenic Byway
- 16 McKenzie River Scenic Byway
- Over the Rivers & Through the Woods
 Scenic Byway
- 18 Marys Peak to Pacific Scenic Byway
- 19 Trees to Sea Scenic Byway

OREGON TOUR ROUTES

- Charleston to Bandon Tour Route
- 21 Silver Falls Tour Route
- Vineyard & Valley Tour Route
- Grande Tour Route
- 24 East Steens Tour Route
- 25 Steens Loop Tour Route
- 26 Diamond Loop Tour Route
- 27 Myrtle Creek-Canyonville Tour Route
- 28 Cow Creek Tour Route
- 29 Cottage Grove Covered Bridge Tour Route

OREGON'S FREE SPECIAL-INTEREST GUIDES

Order our free Oregon Scenic Byways Guide and Oregon's State Highways map at TravelOregon.com/Travel-Guides.

WIN A PENDLETON® **CRATER LAKE BLANKET**

Subscribe to the Travel Oregon email newsletter and be entered to win a commemorative Crater Lake National Park Pendleton Blanket.

Go to: traveloregon.com/win

One winner is drawn every month from May 2022 - April 2023 from confirmed subscribers. For complete terms and conditions see traveloregon.com/win.

The Willamette Valley is a natural playground for outdoor enthusiasts and adventure-seekers. From hiking to waterfalls and cycling through covered bridges to white water rafting and kayaking scenic waterways, this land is ripe for adventure. Plus, you'll discover off-the-beaten-path epicurean experiences and world-class wineries, where every taste is refined and lovingly crafted by intentional hands. **Start your journey with the official Willamette Valley Travel Guide.**

Willamette Valley.org

