

2020 OREGON OHV GUIDE

oregonOHV.org
rideATVoregon.org
1-877-7SAFELY
1-877-772-3359

TABLE OF CONTENTS

1. Introduction	4
2. Oregon ATV Laws and Rules.....	6
Types of ATVs and Requirements	6
Operating Permits, Titles, Registration & Insurance	11
Frequently Asked Questions.....	12
OHV Equipment Requirements.....	15
ATV Violations	17
3. ATV Safety Training	18
Class I ATV (Quads, 3-wheelers)	18
Class II ATV (Jeeps, Sand Rails, SUVs, etc.).....	18
Class III ATV (Motorcycles)	19
Class IV ATV (Side-by-sides)	19
4. Personal Safety Equipment.....	20
5. ATVs and Hunting	20

6. Where to Ride	21
Tips	22
Where to Ride (map)	24
7. Plan Your Trip	53
Riding in the Dunes	54
ATVs on Forest Trails	55
ATVs in the High Desert	56
8. Protecting Your Privilege	58
Riding Responsibility	58
Volunteer Trail Work	59
Land Use – What You Can Do	59
9. Contact Information	60
Federal Agencies	60
State Agencies	65
Training Providers	66

1. Introduction

Oregon provides many different opportunities for Off-Highway Vehicle (OHV) use. This handbook is your starting point to find information you need to know: an explanation of laws and rules, an overview of vehicle requirements, how to get an ATV Safety Education Card, and requirements for youth riders. There's also a map that highlights different riding areas and contact information for each area's land manager.

Where to Go

Oregon OHV opportunities are diverse. The state has over 54 designated trails systems and thousands of miles of dispersed trails and natural surface roads. You can ride sand dunes, open desert and wooded mountain trails. More than 60% of Oregon is public lands, meaning most designated riding areas are on public property.

Designated riding areas tend to have “higher” levels of service, which may include amenities like regular trail maintenance, posted signs and maps, and staging area facilities. “Lower” service level areas may be less developed, but provide more opportunities for exploration and solitude on your ride.

Look at the map of designated riding areas on pages 24-25 and contact information on pages 60-65. Most land managers have trail maps you can access from their websites and download to your phone or tablet.

The Oregon Outback, near Lakeview.

Key things to know for riding in Oregon

This booklet contains detailed information about the OHV laws and rules in Oregon. Note that these are general laws and rules for Oregon, and that some designated riding areas may have additional, specific rules.

7 rules to know for riding in Oregon:

- All riders must have an ATV Safety Education Card (see page 18 for details)
- All vehicles must display an ATV sticker; stickers cost \$10 and are good for 2 years. Purchase one online at **store.oregonstateparks.org**
- New maximum sound levels are being enforced in 2020 (see page 16 for details)
- Riders with a suspended or revoked driver's license cannot operate an ATV.
- Youth riders must:
 - Be supervised at all times
 - Wear a helmet
 - Properly fit their machine

If you can't find what you are looking for in this guide, or have questions:

Visit **www.OregonOHV.org**

Email us at **ATV.Info@Oregon.gov**

Call our Info Center, Monday – Friday (8am-5pm)
at 877-772-3359

2. Oregon ATV Laws and Rules

Types of ATVs and requirements

Class I ATV (quads, 3-wheelers)

Class I ATVs are known as four-wheelers, quads or 3-wheelers. They can be 2- or 4-wheel drive. They also include 6x6 ATVs. Note: The Polaris Ace is considered a Class IV because it has a steering wheel and a seat.

Class I defined (ORS 801.190)

- Vehicle 50 inches wide or less
- Dry weight of 1,200 pounds or less
- Uses handlebars for steering
- Has a seat designed to be straddled by the operator
- Travels on three or more pneumatic tires that are 6" inches or more in width and has wheels with a rim diameter 14" or less.

Class I vehicle requirements

- **ATV Sticker.** An ATV Operating Permit is required for your machine if you are operating it on lands open to ATV use. Permits are \$10 and valid for two years. Purchase through our online store: store.oregonstateparks.org
- **Insurance.** Liability insurance is not required for Class I vehicles but strongly encouraged to protect you from a lawsuit if you have an accident.
- **Titles.** Titles are not required for Class I ATVs, but titles are often required by banks or insurance companies in order to finance or insure a vehicle. Class I ATVs cannot be registered to get a license plate.
- **Equipment.** Meet the safety equipment standards in [OAR 735-116-0000](https://www.oregon.gov/DES/Programs/ATV/Pages/Equipment-Requirements.aspx). Including seat and foot pegs or floor pan which protects rider's feet. Must also have working brakes and a secure fuel tank. Must have a flag when operating on sand, and headlights and taillights when operating after dark.
- **Mufflers.** Adequate muffler to limit sound emissions to 97 dBA. Spark arrester during fire season.
- **Fire Season.** During fire season, there may be extra restrictions on equipment and where you can drive.

Class I operator requirements

- **License.** All operators must hold a valid ATV Safety Education Card. Operators with a suspended or revoked driver's license may not operate any class of ATV.
- **Helmets.** Youth under 18 must wear a DOT approved helmet with the chin strap fastened. [ORS 821.202](https://www.oregon.gov/DES/Programs/ATV/Pages/Helmet-Requirements.aspx)

- **Youth under 16:**

1. Must be supervised by an adult who is at least 18 years old, holds a valid ATV Safety Education Card, and can provide immediate and direction to the children.
2. Must meet rider fit rules, including arm, hand and leg length.
 - Brake reach: with hands placed in the normal operating position and fingers straight out, the first joint from the tip of the middle finger must extend beyond the brake lever.
 - Leg length: when sitting and with feet on the pegs, the knees must be bent at least 45 degrees.
 - Grip reach: while sitting upright on the ATV with hands on the handlebars and not leaning forward, there must be a distinct angle between the upper arm and forearm.
 - Handlebar turning: The operator must be able to turn the handlebars from lock to lock while maintaining grip on the handlebars and maintaining throttle and brake control.

Operators with disabilities may use prosthetics, or modified or adaptive equipment to achieve rider fit for Class I or IV ATVs.

3. Must also successfully complete a hands-on training course. Visit oregonohv.org for details.

Class II ATV (4x4s, sand rails)

Class II ATVs include pickup trucks, SUVs, Jeeps, rock crawl vehicles and sand rails. They may be street legal or for off-highway use only.

Class II defined (ORS 801.193)

- Weighs more than 1,200 pounds or is wider than 50 inches
- Is designed for or capable of cross-country travel on or immediately over land, water, sand, snow, ice, marsh, swampland or other natural terrain
- Is actually being operated off a highway
- Is not a Class IV all-terrain vehicle (side-by-side)

If a side-by-side or quad does not meet the definition of its category, such as after installing tracks, then it is defined as Class II vehicle.

Class II operator requirements

- **License.** Driver's license or instruction driver permit. Operators with a suspended or revoked driver's license may not operate any class of ATV.
- **Helmets.** Youth under 18 must wear a DOT approved helmet with the chin strap fastened except when vehicle

is registered (street legal) and has a roof or roll bar.

ORS 821.202

- **Seat Belts.** Youth under 16 must wear safety restraints in accordance with **ORS 811.210**, including child seats for children weighing less than 40lbs.

Class II vehicle requirements

- **Insurance.** Liability insurance is required by law for all Class II vehicles (ref: ORS 806.012 & 806.020). Contact your insurance company for more information.
- **Titles.** Titles are required for vehicles with a registration (license plate). Vehicles without a plate, such as a sand rail or rock crawler, do not need a title. Note: a title is often required by banks or insurance companies in order to finance or insure a vehicle.
- **Equipment.** Meet the safety equipment standards in Standards include: 2lb fire extinguisher; roll bar or enclosed cab; seats and seat belts for operator and all passengers; and windshield wipers. Must also have working brakes, a secure fuel tank and floor pan which protects rider's feet. Must have a flag when operating on sand, and headlights and taillights when operating after dark.
- **Mufflers.** Adequate muffler to limit sound emissions to 95 dBA for front-engine vehicles and 97 dBA for mid or rear-engine vehicles
- **ATV Sticker.** An ATV Operating Permit is required for your machine if you are operating it on lands open to ATV use. Permits are \$10 and valid for two years. Purchase online at store.oregonstateparks.org. If the vehicle has a license plate, it needs an ATV sticker on trails or sand dunes. If you are operating a vehicle with a valid license plate on roads which are open to passenger vehicles (such as logging roads), then you do not need a sticker.
- **Fire season.** During fire season, there may be extra restrictions on equipment and where you can drive. This depends on the land owner and the timing of the year. As a general rule, during fire season you should have a shovel and fire extinguisher for every vehicle when in the forest. You will also need a muffler and an exhaust system in good working order; this prevents sparks. Some areas may restrict use to improved roads free from vegetation.

Class III ATV (motorcycles)

Class III ATVs are 2-wheeled motorcycles. This includes dual sport (street legal) motorcycles that are used on trails.

Class III defined (ORS 801.194)

- Vehicles traveling on two tires.
- Is actually being operated off highway.

Class III vehicle requirements

- **ATV Sticker.** An ATV Operating Permit is required for your motorcycle if you are operating it on lands open to ATV use. Permits are \$10 and valid for two years. Purchase online at store.oregonstateparks.org.
- **Insurance.** Liability insurance is not required by for Class III ATVs, unless they are street legal.
- **Titles.** Titles are not required for Class III ATVs, but a title is often required by banks or insurance companies to finance or insure a vehicle. Class III ATVs can only be registered to get a license plate if they were manufactured for highway use. Off-road motorcycles cannot be converted to be street legal.
- **Equipment.** Meet the safety equipment standards in [OAR 735-116-0000](https://www.oregon.gov/ODOT/Programs/TransportationPlanning/Research/ResearchReports/2016/2016-0000). Including seat and foot pegs or floor pan which protects rider's feet. Must also have working brakes and a secure fuel tank. Must have a flag when operating on sand, and headlights and taillights when operating after dark.
- **Mufflers.** Adequate muffler to limit sound emissions to 99 dBA. Spark arrester during fire season.
- **Fire season.** During fire season, there may be extra restrictions on equipment and where you can drive. This depends on the land owner and the timing of the year. As a general rule, during fire season you should have a shovel and fire extinguisher for every vehicle when in the forest. You will also need a muffler and an exhaust system in good working order, which prevents sparks. Some areas may restrict use to improved roads free from vegetation.

Class III operator requirements

- **License.** All operators must hold a valid ATV Safety Education Card. Operators with a suspended or revoked Driver License may not operate any Class of ATV.
- **Helmets.** Youth under 18 must wear a DOT approved helmet with the chin strap fastened. ORS 821.202
- **Youth under 16:**
 1. Must be supervised by an adult who is at least 18 years old, holds a valid ATV Safety Education Card and can provide immediate assistance and direction to the children.
 2. Must be at least 7 years old.
 3. Must also successfully complete a hands-on training course. Visit oregonohv.org for details.

If a ski and tracks are installed for use in the snow, then by law the vehicle is considered a snowmobile and needs a snowmobile title and registration.

Class IV ATV (Side-by-sides)

Class IV ATVs are commonly known as side-by-sides. In broad terms, side-by-sides are vehicles with a steering wheel, non-straddle seat and roll cage. Recreation Off-Highway Vehicles (ROHV) and Utility Task Vehicles (UTV) are both considered Class IV ATVs. UTVs have a max speed of 30mph. The single-seat Polaris Ace is also a Class IV. Land managers may designate side-by-side trails based on attributes like narrow bridges or tight trees. 50 or 65 inches are common trail width designations.

Class IV defined (ORS 801.194)

- Is 80 inches wide or less at its widest point.
- Has a dry weight of 2,500 pounds or less
- Has non-straddle seating
- Has a steering wheel for steering control
- Travels on four or more pneumatic tires that are six inches or more in width and has wheels with a rim diameter 14" or less.

Class IV vehicle requirements

- **ATV Sticker.** An ATV Operating Permit is required for your machine if you are operating it on lands open to ATV use. Permits are \$10 and valid for two years. Purchase online through store.oregonstateparks.org.
- **Insurance.** Liability insurance is not required by for Class IV vehicles but strongly encouraged to protect you from a lawsuit if you have an accident.
- **Titles.** Titles are not required for Class IV ATVs, but a title is often required by banks or insurance companies to finance or insure a vehicle. Class IV ATVs cannot be registered to get a license plate.
- **Equipment.** Meet the safety equipment standards in OAR 735-116-0000. Includes: 2lbs. fire extinguisher; roll bar or enclosed cab; seats and seat belts for operator and all passengers; and windshield wipers. Must also have working brakes, a secure fuel tank and floor pan which protects rider's feet. Must have a flag when operating on sand and headlights and taillights when operating after dark.
- **Mufflers.** Adequate muffler to limit sound emissions to 97 dBA. Spark arrester during fire season.
- **Fire season.** During fire season, there may be extra restrictions on equipment and where you can drive. This depends on the land owner and the timing of the year. As a general rule, during fire season you should have a shovel and fire extinguisher for every vehicle when in the forest. You will also need a muffler and an exhaust system in

good working order, which prevents sparks. Some areas may restrict use to improved roads free from vegetation.

Class IV operator requirements (applies only to public OHV riding areas)

- **License.** Must have a valid driver's license or instruction driver permit. If under age of 16, may operate a youth machine, with ATV Safety Education Card and adult supervision. Operators with a suspended or revoked Driver License may not operate any class of ATV.
Example: Polaris recommends that riders be at least 10-years-old when operating the Polaris RZR 170. An age-appropriate youth would be allowed to operate this vehicle if the youth has been trained and has a valid ATV Safety Education Card.
- **Helmets.** Youth under 18 must wear a DOT approved helmet with the chin strap fastened. ORS 821.202
- **Seat Belts.** Youth under 16 must wear safety restraints in accordance with ORS 821.202, including child seats for children weighing less than 40lbs.
- Youth under 16 who do not have an instructional driver permit:
 1. Must be supervised by an adult who is at least 18 years old, holds a valid ATV Safety Education Card and can provide immediate assistance and direction to the children.
 2. Can only operate a machine that has a manufacturer recommendation for their age. While sitting in the normal operating position, youth must also be able to fully operate all hand and foot controls.
 3. Must also successfully complete a hands-on training course. Visit oregonohv.org for details.

Operating Permits, Titles, Registration & Insurance

Operating Permits: An operating permit (sticker) is required for all classes of ATVs riding off-road on public land. Oregon Parks and Recreation Department (OPRD) manages the ATV Permit Program. Permits are available for purchase online at store.oregonstateparks.org as well as through more than 170 permit agents statewide. A current permit agent list can be found at oregonOHV.org.

Titles & Registration: Driver and Motor Vehicle Services (DMV) does not require titling or registering Class I, II, III or IV ATVs used solely off-road. However, Class II and III ATVs

used both off-road and on regular roads are required to be titled and registered. DMV offers optional titles, without registration, for all ATV Class types used solely off-road.

It is highly recommended to have all of your vehicles titled. A title is often required to finance or insure an ATV. A title also establishes legal ownership and assists police in the recovery of lost or stolen vehicles.

Insurance: Insurance is not required for Class I, III, or IV ATVs used solely off-road. Oregon's mandatory insurance law requires insurance for all Class II ATVs. It is highly recommended that you have insurance on your vehicle to protect yourself, the vehicle, and others if an accident does occur.

Frequently Asked Questions

Can I ride two-up (double) on my ATV or off-road motorcycle?

The ATV must have a seat and a floor pan or foot pegs (OAR 735-116-0000). Motor vehicle laws also state that the passenger cannot be in the operator's lap or embrace (ORS 811.190). This is a Class D traffic violation.

Can my quad or side-by-side become street legal?

No. These vehicles were never intended for "on-road" use. They do not meet federal highway emission standards, do not have the proper equipment and cannot be retrofitted with equipment to become street legal. License plates issued to ATVs from other states are not valid for street legal use in Oregon.

Can Class III ATVs (motorcycles) become street legal with an added dual sport kit?

If your Class III ATV (motorcycle) was manufactured exclusively for off-road use then it does not comply with Federal Highway Emission Standards or Federal Safety Standards. A license plate will not be issued by DMV to a machine retro-fitted to try to meet these standards.

Can I ride on "regular" roads?

Paved roads and two-lane gravel roads are generally closed to non-street legal OHVs unless posted open. Gravel roads 1 1/2 lanes wide or less are generally open to OHVs.

On U.S. Forest Service lands, all roads are closed unless posted open (as shown on their specific Motor Vehicle Use Map (MVUM)). Contact the local land manager for specifics.

On BLM lands, gravel roads 1½ lanes wide or less are open, unless posted closed.

Some cities and counties in eastern Oregon are opening their roads to ATV use. Go to oregonohv.org to find information for specific locations. Rules may vary from area to area.

You may cross a road that is closed to ATV use at an intersection or within 100 feet from an intersection.

Where can I get a disability permit to ride my ATV on the ocean shore?

Ocean Shore ATV Operating Permits are issued by Oregon Parks and Recreation Department. Individuals with disabilities may qualify for a permit to operate a quad (Class I ATV) or side-by-side (Class IV ATV) on certain ocean shore areas. For more information, please contact 541-563-8504 for the north coast (Clatsop-Lincoln), and 541-888-9324 Ext 227, for the south coast (Lane-Curry).

I'm not an Oregon resident. Do I need Oregon's ATV Safety Education Card?

It depends on your state of residency. Oregon will only honor out-of-state ATV Safety Education Cards if they are officially issued by another state. See below for the list of states that issue ATV Safety Education Cards.

Arizona	Idaho	Indiana	Iowa
Massachusetts	Michigan	Minnesota	Montana
New Hampshire	New Mexico	North Dakota	
Pennsylvania	Utah	Vermont	Wisconsin

If your state is not listed, and you want to ride in Oregon, you must first obtain an Oregon ATV Safety Education Card.

I'm not an Oregon resident. Do I need Oregon's ATV Operating Permit (sticker) for my vehicle?

It depends on your state of residency. An ATV Operating Permit issued in another state is only honored in Oregon if the issuing state also honors Oregon-issued ATV Operating Permits.

Oregon maintains permit reciprocity agreements with several western U.S. states. As of January 2020, those states are: California, Washington, Nevada and New Mexico.

Note: several western U.S. states have changed their permit policy for 2019-2020. As a result, Oregon no longer accepts

ATV Operating Permits or other similar off-road permits from these states: Idaho, Utah, Arizona, Colorado, Montana and Wyoming. Those states no longer accept Oregon permits either. Visit **oregonohv.org** for a complete list of states and their permit requirements.

Oregon ATV Operating Permits are \$10 and valid for two years. Purchase them online at store.oregonstateparks.org. Non-Oregon residents must follow the same equipment and operation guidelines illustrated in “Types of ATVs and Requirements” and “OHV Equipment Requirements” sections of this handbook.

Do all classes of ATVs require an ATV Operating Permit?

Yes. Regardless of the class of ATV, an operator must have an Oregon ATV Operating Permit or a valid out-of-state permit (see previous question) to ride an ATV on public lands in Oregon.

Where do I get a permit for my snowmobile?

Snowmobiles are registered through ODOT's Driver and Motor Vehicle Services (DMV). Please contact DMV at 503-945-5000, or go to oregon.gov/ODOT/DMV/pages/fees/vehicle.aspx

Where can I get my OHV sound-tested to make sure it's not too loud?

Most land managers listed on the Where to Ride map (pp 24-25) have a sound meter. Contact them the next time you plan on visiting the area. Many OHV clubs also have sound meters and checks are often conducted at OHV events.

Do these laws apply on private property?

These laws are not applicable when operating an OHV on private property not open to the public.

The Christmas Valley Dunes in central Oregon, 70 miles southeast of Bend, is one of three separately managed dunes in Oregon.

OHV Equipment Requirements

(OAR 735-116-0000)

Fire Extinguisher Class II and IV ATVs must carry a functional dry chemical type fire extinguisher with at least two pounds capacity that is approved by the Underwriters Laboratories or other acceptable testing agency.

Brakes All vehicles must have disc or drum brakes that are operable and effective.

Chain Guard Any vehicle equipped with a chain must have a guard designed to keep the chain under the vehicle if the chain fails.

Flag All vehicles must display a highly visible red or orange flag when operating on sand (such as Sand Lake, Oregon Dunes and Christmas Valley). The flag must:

- Be displayed at least nine feet from the ground
- Be at least eight inches wide and at least twelve inches long

Floor Pan/Foot Pads All vehicles must have floor pans — except Class I and III ATVs; they must have foot pads or the equivalent of foot pads — designed and mounted to keep the occupant's feet within the frame, or away from the undercarriage of the vehicle.

Fuel Tank All fuel tanks must be

- Securely mounted
- Constructed of metal, plastic, or other approved material
- Properly constructed for carrying fuel
- Connected securely and tightly

Roll Bar Class II and IV ATVs must have a roll bar or other enclosure that will support the vehicle's weight and protect the occupants' head(s) when the vehicle is resting on the roll bar or enclosure.

Seats All vehicles must have a securely mounted seat for the driver and each passenger.

Seat Belts Class II and IV ATVs must have securely mounted quick-release seat belts for the driver and each passenger.

Windshield Wipers All vehicles with a windshield, — except motorcycles — must have a working windshield wiper.

Headlights and Tail Lights At any time from 30 minutes after sunset to 30 minutes after sunrise, all vehicles must display headlights and tail lights. Class I and III ATVs must have a minimum of one headlight and one tail light.

Helmet (ORS 821.202) Operators and passengers of all classes of ATVs must wear a DOT-approved helmet with the chin strap fastened if they are under age 18 (unless in a registered street legal Class II vehicle with a roof or roll bar).

Wearing a helmet properly includes securing the chinstrap.

Muffler (ORS 467.030; OAR 340-035-0030) Mufflers in Oregon must be maintained between 95-99dBA, depending on the vehicle.

Allowable Sound Limits Off-Road Recreational Vehicle Standards DEQ OAR 340-035-0030 (Excerpt from Table 4)		
Model, Year and Engine Location		Max dBA level Stationary Test at 20 inches
Off-road Motorcycles (includes 3- wheelers)	1975 and before	102
	After 1975	99
Quads, Side-by-sides, Sand Rails, Trucks and SUVs	Front Engine – all (Trucks)	95
	Mid & Rear Engine – all (Quads & SxS's)	97

Note: The riding area land manager may impose other sound limit restrictions; check with the land manager before you go.

- Oregon Dunes National Recreation Area (ODNRA) is 93dBA, but might change in 2020.
- Sand Lake Recreation Area is 97dBA* (Front engine vehicles must follow State standard of 95dBA)
- Cline Buttes is 96dBA (Front engine vehicles must follow State standard of 95dBA)

Spark Arrester

Class I and III ATVs are required to have U.S. Forest Service approved spark arresters or endcaps. Most mufflers or endcaps will be stamped “USFS Approved Spark Arrester” if it meets the requirement. Most street legal motorcycles are factory equipped with mufflers that meet this requirement.

ATV Violations

Dangerous operation:

- Permitting dangerous operation of ATV (Owner allows underage or intoxicated driver) (821.250)
- Dangerous operation of ATV (speeding, negligent, endangering others, jumping without spotter) (821.290)

Vehicle equipment:

- Operating ATV w/o required equipment (lights, muffler, flag, footpegs, etc) (821.040) (also includes OAR 735-116-0000)
- Operating an ATV without proper lighting (821.230)
- Operating ATV without off-road permit (821.195)
- Fail to carry out-of-state ATV permit (821.142)

Operator requirements:

- Operating Class I/III ATV without driving privilege (821.170/172)
- Failure to wear helmet on ATV if under 18 (821.202)
- Endangering Class I/III ATV rider or passenger under 18 who is riding without helmet (821.203)
- Endangering Class I/III operator - Parent allows child to operate ATV without Safety Card, or unsupervised (821.292)

Closed areas:

- Operating ATV in posted closed area (821.192)
- Operating motor vehicle on closed sections of the ocean shore (390.678)
- Unlawful operation of all-terrain vehicle on highway or railroad (821.190)
- Committing unlawful damage (821.280/285)
- Treble damages for damage to property (821.310)

Hunting/Firearms:

- Operating ATV with loaded firearm (821.240)
- Hunting or harassing animals from ATV (821.260)
- Casting artificial light from vehicle while possessing certain weapons (166.663)
- Discharging weapon on or across highway (166.630)

Other Motor Vehicle Violations that apply to ATVs:

- Driving while suspended or revoked (811.175 class A traffic)(811.182 criminal)

- Open container of alcohol (811.170)
- Operation with obstructing passenger (811.190)
- DUII (813.010)
- Driving uninsured (Class II only) (806.010)
- Fail to carry proof of insurance (Class II only) (806.012)
- Operating vehicle without driving privileges or in violation of license restrictions (807.010)

This list does not include all of the violations that you could face while operating your ATV. It is your responsibility to know the rules of the land manager and the laws of the state. FMI: oregonOHV.org

3. ATV Safety Training

Class I ATV (Quads, 3-wheelers)

Online (Required for all ages)

All Class I and Class III operators must have a state-issued ATV Safety Education Card, which does not expire. To obtain your card, take a free online training course at rideatvoregon.org. The course covers laws and rules; rider readiness; safe riding techniques; safety tips for riding in Oregon's dunes, desert and forests; trail etiquette; writing ethics; and environmental concerns.

For riders with no internet services or access to a public library, call 877-7SAFELY (877-772-3359) to request a Correspondence Course.

Hands-On (Required for youth)

Hands-on training is the best way to learn how to ride ATVs safely. Although not required for adults, this training is required for everyone under age 16. Free manufacturer hands-on training may come with the purchase of a new Class I ATV. The ATV Safety Institute (ASI) (800-887-2887) can check a vehicle's VIN to see if it qualifies.

Go to rideatvoregon.org/training to find a hands-on course.

Already Trained?

Youth who have already received hands-on training via ASI or MSF and have completed the online safety training (above) have already met this requirement, and can get a new, endorsed ATV Safety Education Card at no cost. Just send Oregon Parks and Recreation Department a copy of the card provided by the hands-on instructor with an application and we'll do the rest. Call 877-772-3359 to get started.

Class II ATV (Jeeps, Sand Rails, SUVs)

Aside from holding a valid driver's license, there are no Oregon training requirements for Class II vehicles.

Class III ATV (Motorcycles)

Online (Required for all ages)

All Class I and Class III Operators must have a state-issued ATV Safety Education Card, which does not expire. To obtain your card, take a free online training course at rideatvoregon.org. The course covers laws and rules; rider readiness; safe riding techniques; safety tips for riding in Oregon's dunes, desert and forests; and trail etiquette, riding ethics and environmental concerns.

For riders with no internet services or access to a public library, call 877-7SAFELY (877-772-3359) to request a Correspondence Course.

Hands-On (Required for youth)

A Class III ATV requires more balance and hand-eye coordination than do other ATVs. Go to rideatvoregon.org/training to find a hands-on course.

Already Trained?

Youth who have already received hands-on training via ASI or MSF and have completed the online safety training are eligible for a new and endorsed ATV Safety Education Card at no cost. Just send Oregon Parks and Recreation Department a copy of the card provided by the hands-on instructor with an application and we'll do the rest. Call 877-772-3359.

Class IV ATV (side-by-sides)

There are no Oregon training requirements for side-by-sides unless the operator is under the age of 16 (see "Types of ATVs and requirements").

Online (Required for youth)

All Class IV youth operators under 16 must have a state-issued ATV Safety Education Card, which does not expire. To obtain your card, take a free online training course at rideatvoregon.org. The course covers laws and rules; rider readiness; safe riding techniques; safety tips for riding in Oregon's dunes, desert and forests; trail etiquette; riding ethics; and environmental concerns.

For riders with no internet services or access to a public library, call 877-7SAFELY (877-772-3359) to request a Correspondence Course.

Hands-On (Required for youth)

Some side-by-side manufacturers have a recommended operating age under 18. Some course providers evaluate youth in appropriate sized machines. There are also training opportunities for adults. See the "Training Providers" section of this guide.

4. Personal Safety Equipment

5. ATVs and Hunting

People who operate ATVs while hunting. Hunters must follow the same rules as other ATV operators. This includes displaying a valid ATV Operating Permit, carrying an ATV Safety Education Card, observing the same training and equipment requirements, adhering to sound level regulations and riding only on designated routes.

Scouting and retrieving game must be done on designated trails and roads. Harvested game can be carried by hand to a road or trail and then taken by vehicle. Some areas allow cross-country travel. Game shouldn't be shot if it can't be packed out. Leaving a new set of crosscountry tracks invites others to follow and creates a dead end trail for future riders.

Rules

- No hunting or harassing animals from a snowmobile, ATV or passenger vehicle.
Exception: Hunters with disabilities may qualify for and obtain an “Oregon Disabilities Hunting and Fishing Permit” to hunt from a motor-propelled vehicle, except while: the vehicle is in motion; the vehicle is on any public road or highway; or the vehicle is within a Cooperative Travel Management Area, as outlined in the General Hunting Regulations published by the Oregon Department of Fish & Wildlife.
- Do not shoot from an ATV.
- Do not shoot from or across a public right-of-way or railroad right-of-way (ORS 166.630).
- Do not carry loaded firearms on an ATV.
Note: A loaded firearm is one having live ammunition in the chamber or arrows out of a quiver. A person who has a license to carry a concealed handgun is allowed to carry a loaded firearm on an ATV. (ORS 821.240)
- Do not cast artificial light from a motor vehicle while in possession of a weapon; or cast an artificial light upon a game mammal, predatory animal or livestock from within 500 feet of a motor vehicle while in possession of a weapon. (ORS 166.663)
- Always carry your ATV Safety Education Card.

Tips

- Stay on designated trails and roads. Respect closed roads and trails.
- Know and understand the meaning of trail signs and vehicle symbols.
- Remember that other hunters may be in the area on foot. Respect other hunters’ rights.
- Do not consume alcohol while riding ATVs and hunting. Laws concerning driving under the influence of intoxicants also apply to ATVs.
- Limit ATV use in and around campgrounds. Be respectful of other campers’ desires for quiet and minimal disruption.
- Avoid driving an ATV in wet conditions, wetlands, streams and shorelines.

6. Where to Ride

Oregon has a wide variety of places to ride, including sand, desert and forest areas.

Riding areas are managed by the U.S. Forest Service (USFS), Bureau of Land Management (BLM), Oregon Department of Forestry (ODF), counties and non-profit organizations.

The USFS is currently designating trails and open areas for OHV riding. Once the planning process is complete, the managing agency will print Motor Vehicle Use Maps (MVUMs) showing designated roads, trails and open areas. These maps will be available from their offices, and can often be found on the USFS website.

Other Tips

Ocean Beach Riding

Riding ATVs on the beach is allowed only at designated motorized vehicle sites. Sand Lake and Oregon Dunes National Recreation Area are the two main sites that allow riding on the beach. The speed limit on Oregon's beaches is 25 mph.

Designated ATV routes and trails

ATV riding areas in Oregon are designated ATV route systems, meaning that ATV use is limited to designated trails and roads. However, cross-country travel is allowed in some areas. These areas are sometimes found in "play areas," dunes or high desert rangeland. When traveling cross-country, avoid damaging vegetation. Learn about your riding location and its regulations before you go; contact the land manager for details.

Roads

- Paved roads and two-lane gravel roads are generally closed to non-street legal ATVs, unless posted open.
- Gravel roads, 1 1/2 lanes wide or less, are generally open to ATVs. On USFS lands, all roads are closed unless posted open (as shown on their specific MVUM).
- You may cross a road at an intersection or up to 100 feet from an intersection.
- Some cities and counties in Oregon allow ATV use on some paved roads. For more information go to oregonohv.org.

Trail Signs

Most trails are signed for wayfinding and to ensure an OHV is the right size for a trail. Learn what the signs mean.

Closed vs. Open areas

- If an area is closed to motorized vehicles, please respect the closure. The area is closed for a reason. Continuing to operate in closed areas will reduce the chance that it will reopen.

Wilderness areas

Wilderness areas are closed to all mechanized vehicles, including ATVs. A map of most Oregon riding areas can be found in this publication and online at:

rideatvoregon.org/wheretoride/view/dsp_wtr.cfm

Contact specific land managers for additional information. Trail system maps for several areas are available online and from the land managing agency.

Levels of Difficulty

Trail difficulty is subjective. Generally, land managers divide routes into four categories: **easiest**, **more difficult**, **most difficult** and **extreme**.

Riding in the dunes can be tricky. See and be seen.

Where to Ride

1 NICOLAI MOUNTAIN OHV AREA

(N 46°9' 2.40", W 123°27' 5.82") Elev 991'

CONTACT: OREGON DEPARTMENT OF FORESTRY (ODF)
Astoria Office
92219 Hwy 202, Astoria, OR 97103
503-325-5451

WEBSITE AND TRAIL MAP: oregon.gov/ODF/Recreation
(Click on Motorized Trails)

SITE LOCATION: US Hwy 30 to Shingle Mill Road (milepost 75.5). Head south on Shingle Mill Road to milepost 1.5. Take left on spur road.

SITE DESCRIPTION: Clatsop County contains approximately 425,000 acres of forest lands. The Nicolai Mountain area is surrounded by private timber companies that do not allow OHVs. Please respect the closures.

Staging area and trails are under development. The area offers limited parking and approximately 30 miles of newly constructed, rerouted, and improved **easiest to more difficult** trails, open to quads, motorcycles, and side-by-side ATVs. Trails open to side-by-side ATVs are limited to 65" in width, and are not open to jeeps and other 4x4 vehicles.

Dispersed camping is permitted. Please use established sites and pack out all trash. Be aware that cell phone service is spotty in the area.

An OHV map of the area is available online and from the Astoria District Office.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

2 TILLAMOOK STATE FOREST OHV AREAS

(N 45°36'45.35", W 123°20'58.35") Elev 1546'

CONTACT: OREGON DEPARTMENT OF FORESTRY (ODF)
Tillamook Office:
5005 East 3rd Street
Tillamook, OR 97141
503-815-7024

Forest Grove Office:
801 Gales Creek Road
Forest Grove, OR 97116
503-359-7463

WEBSITE AND TRAIL MAP: oregon.gov/ODF/Recreation
(Click on Motorized Trails)

SITE LOCATION: Three areas are off Hwy 6:

- Brown's Camp turnoff is at milepost 33
- Diamond Mill turnoff is at milepost 22.7
- Jordan Creek turnoff is at milepost 18

Trask is southeast of Tillamook on Hwy 101 and Trask River Road.

SITE DESCRIPTION: The Forest offers some of the best off-highway vehicle trails in the Pacific Northwest. The Browns Camp, Jordan Creek, and Diamond Mill OHV areas combine to provide more than 250 miles of trails.

The Browns Camp and Jordan Creek OHV areas include trails for motorcycle, quad and four-wheel drive enthusiasts that range from **easiest** to **extreme**. The Diamond Mill trails are mostly **more difficult** technical single track trails for motorcycle use only.

Browns Camp, Jordan Creek and Diamond Mill campgrounds and staging areas also offer overnight camping, as well as day use. Day use is free in the Tillamook State Forest.

Browns Camp is generally open from early April through October. Rogers Camp Trailhead and Diamond Mill OHV Staging Area are open year round. Jordan Creek is open from Memorial Day through mid-September.

Please note: side-by-side ATVs such as the Yamaha Rhino, the Kawasaki Mule and the Polaris Ranger series are Class IV ATVs and are allowed to operate on the trails only where designated and signed.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land managing agency for trail status.

3 SAND LAKE RECREATION AREA

(N 45°17'11.77", W 123°57'26.35") Elev 26'

CONTACT: Siuslaw National Forest
Hebo Ranger District Office
31525 Hwy 22, Hebo, OR 97122
503-392-5100

WEBSITE: fs.usda.gov/activity/siuslaw/recreation/ohv

SITE LOCATION: 17 miles southwest of Tillamook and 10 miles North of Pacific City.

SITE DESCRIPTION: **Easiest** to **most difficult** riding. Fees for Day-use and camping. Camping is not allowed in dispersed areas unless you have and use a portable toilet. Alcohol is prohibited. No OHV riding from Midnight-6:00 am. Map available from the Hebo District office.

SEASON: Year-round. Riding is best in fall and spring. Area is very busy in the summer months, and on weekends.

4 UPPER NESTUCCA OHV AREA

(N 45°16' 1.74", W 123°28' 0.42") Elev 2431'

CONTACT: Bureau of Land Management (BLM)
Tillamook Field Office
4610 3rd St, Tillamook, OR 97141
503-815-1100

WEBSITE: rideatvoregon.org/wheretoride/view/dsp_location.cfm?siteid=4

TRAIL MAP: arrmc.net/upper-nestucca-ohv-map/

SITE LOCATION: In Oregon's coast range, approximately 17 miles southwest of McMinnville and 9 miles north of Willamina.

SITE DESCRIPTION: Roughly 27 miles of **easiest** to **most difficult** trails and 3 staging areas (Whip up, Grassy Flats, and Elk Flat). Some trails may be closed during fire danger. Campgrounds are nearby and may require a fee. Map available at the Tillamook Resource Area office.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

5 MT. BABER TRAILS

(N 44°36'43.43", W 123°49'20.48") Elev 176'

CONTACT: Oregon Department of Forestry (ODF)
Philomath Office
24533 Alsea Highway, Philomath, OR 97370
541-929-3266 or 541-336-9419

SITE LOCATION: Two miles east of Eddyville, turn south on Deer Creek Rd. and follow signs. From Elk City, go 5 miles on Elk City-Harlan Rd. to Updike Rd. and go 2 miles north to Mt. Baber staging area.

SITE DESCRIPTION: Many **easiest** to **more difficult** trails and roads are available for Class I and III ATVs. The land ownership among the State of Oregon, Bonneville Power Administration and four private landowners. OHV trail information and map can be found on ODF's website. Information is also available at the Philomath office. For club membership, visit mtbaberatvclub.com or email trails@mtbaberatvclub.com.

Detailed information is available at the Philomath office or by calling members of the Mt. Baber ATV club. (Stan Cook at 541-265-5656).

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

6 OREGON DUNES NATIONAL RECREATION AREA (NRA)

(N 44°0'38.15", W 124°6'46.83") Elev 83'

CONTACT: Oregon Dunes NRA Visitor Center
855 Highway 101S
Reedsport, OR 97467
541-271-6000

WEBSITE: fs.usda.gov/activity/siuslaw/recreation/ohv

TRAIL MAP: go.usa.gov/xZNXQ

SITE LOCATION: 40 miles of coastline between Florence and Coos Bay. Main access points are Florence, Winchester Bay, Spinreel and Horsfall.

SITE DESCRIPTION: Dunes and trails offer **easiest** to **most difficult** riding for all classes of ATVs. Fees for entry and camping. No alcohol is allowed on the dunes. Map available from the Oregon Dunes NRA office.

SEASON: Open year-round. Area gets much busier during the summer and during weekends.

7 JESSIE M. HONEYMAN STATE PARK

(N 43°55'57.06", W 124°6'34.26") Elev 111'

CONTACT: Oregon Parks and Recreation Department (OPRD)
84505 Highway 101 S, Florence, OR 97439
541-997-3641 or 1-800-551-6949
park.info@oregon.gov

WEBSITE: oregonstateparks.org (Click on Visit)

SITE LOCATION: 3 miles south of Florence on Highway 101.

SITE DESCRIPTION: ATV dunes access from the park October 1-December 1. Campground with access to the Oregon Dunes National Recreation Area for Class I, II, III and IV ATVs. Reservations for camping are recommended. No trails within the park.

SEASON: Open year-round. Access from the campground is open October 1-April 30.

8 HALF MOON BAY CAMPGROUND

(N 43°39'51.82", W 124°12' 9.31") 23'

CONTACT: Douglas County Parks Department
1036 SE Douglas Ave, Room #116, Roseburg OR 97470
541-957-7001

WEBSITE: co.douglas.or.us/parks/

SITE LOCATION: Located in Winchester Bay.

SITE DESCRIPTION: Non hook-up camping facilities for RV's, pickup campers and tents.

- 45 Individual Sites
- 5 Group Sites

Situated in the heart of recreational activity on Douglas County's coastline, this is the perfect campground for the off-road enthusiast as it is located adjacent to the staging area for the Oregon Dunes National Recreation Area.

- OHV/ATV riding, tours of the Umpqua River Lighthouse and Coastal Visitor Center or just a quiet walk on the beautiful beaches.

For reservations online, visit co.douglas.or.us/parks

SEASON: Open year-round.

9 WINDY COVE COUNTY PARKS

(N 43°40'12.39", W 124°11'17.76") 243'

CONTACT: Douglas County Parks

1036 SE Douglas Ave, Room #116, Roseburg, OR 97470
(541) 957-7001

WEBSITE: co.douglas.or.us

SITE LOCATION: Located one-half mile west of Highway 101 in Winchester Bay.

SITE DESCRIPTION: Both Windy Cove Campgrounds are located 1/2 mile west of Highway 101 in Winchester Bay. Situated in the heart of recreational activity on Douglas County's coastline, these are the perfect campgrounds for the off-road enthusiast, fisherman or beach comber. The campgrounds are located 1.5 miles from the ODNRA and are accessed via a dedicated OHV route.

Windy Cove Loop A Campground

Hook-up and non-hook-up facilities for RV's, pickup campers, and tents.

- 23 Full Hook-up
- 4 Electric Only

Windy Cove Loop B Campground

Hook-up and non-hook-up facilities for RV's, pickup campers, and tents.

- 39 Full Hook-up
- 29 Non Hook-up
- Cabin (2)

Showers and Wi-Fi are included in site fee.

For reservations, visit www.yourdcparks.com or call (541) 957-7001 Monday-Friday 9:00 am-4:00 pm.

SEASON: Open year round.

10 UMPQUA DUNES SAND CAMPING

(N 43 39'43.47", W 124 12' 7.03") Elev 31'

CONTACT: Douglas County Parks Department

1036 SE Douglas Ave, Justice Building, Room #116
Roseburg OR 97470
(541) 957-7001

WEBSITE: www.co.douglas.or.us/parks/

SITE LOCATION: Located in Winchester Bay.

SITE DESCRIPTION: Open sand dune camping located South of the Douglas County Parks ATV Staging area on Salmon Harbor Drive. There are no designated campsites. This has direct sand access.

Enjoy the beautiful open air and pitch a tent on the soft coastal sand and stay a night.

SEASON: Open two weeks prior to Memorial Day and closed two weeks after Labor Day.

11 UMPQUA DUNES CAMPGROUND

(N 43 40' 5.67", W 123 11' 48.49") Elev 243'

CONTACT: Douglas County Parks Department
1036 SE Douglas Ave, Justice Building Room #116
Roseburg OR 97470
(541) 957-7001

WEBSITE: <http://www.co.douglas.or.us/parks/>

SITE LOCATION: Located between Half Moon Bay and the Umpqua Lighthouse.

SITE DESCRIPTION: Umpqua Dunes Campground has direct sand access for OHV campers. Nestled between Half Moon Bay and the Umpqua Lighthouse, the campground offers access to 10,000 acres of open sand, access to fishing, crabbing and view of Winchester bay.

Hook-up and non-hook up facilities for RV's, pick up campers, and tents.

- 80 Full Hook up sites
- 3 Partial Hook up sites
- 14 Cabins
- 6 Group Campsites
- Hot shows & Flush Restrooms

SEASON: year round

12 SAUNDERS LAKE-DUNES ACCESS

(N 43 32' 16.25", W 124 13' 8.01") Elev 83'

SITE LOCATION: Located between Hauser and Spinreel at Crannog Road.

SITE DESCRIPTION: 15 acre, no fee access point to the Oregon Dunes National Recreation Area.

Access is in a residential neighborhood from Crannog Road to the sand dunes. There is no street parking, no developed parking or other resources at this site. The sand road is narrow (8') and a moderate incline

SEASON: year round

13 RILEY RANCH

(N 43°31' 0.66", W 124°13'15.06) Elev 104'

CONTACT:

Coos County Parks and Recreation Office
250 N Baxter, Coquille, OR 97423
541-396-7759

WEBSITE: co.coos.or.us/Departments/CoosCountyParks/RileyRanch.aspx

SITE LOCATION: Between Hauser and Spinreel.

SITE DESCRIPTION: 130 acres of year round fun. Campground has access to the Oregon Dunes National Recreation Area and the following sites/amenities:

- 53 RV sites (water & electrical)
- 42 RV sites (water & electrical) and 2 camping cabins.
- 30 additional non-hook up sites will be available fall 2015
- 2 flush restrooms with showers.
- Day use includes motocross track, sand drag strip and youth education and riding area. Additional attraction is Butterfield Lake which is stocked at least 3 times a year. Small launch ramp is available for non-motorized boats. Cabins and campsites are available through reservations at 541-396-7755 and online at co.coos.or.us/Departments/CoosCountyParks/RileyRanch.aspx.

SEASON: Open year-round.

14 BLUE RIDGE

(N 43°16'41.21", W 124°5'14.26") Elev 1531'

CONTACT: Bureau of Land Management (BLM)
Coos Bay District Office
1300 Airport Lane, North Bend, OR 97459
541-756-0100

SITE LOCATION: About 15 miles southeast of Coos Bay.

SITE DESCRIPTION: 12 miles of **easiest** to **more difficult** trails and gravel roads. Trails developed in association with the South Coast Trail Riders Association. Information available from Coos Bay BLM.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Please stay off trails when wet (October-June). Contact land manager for trail status.

15 WINCHESTER TRAILS

(N 43°13'49.33", W 124°17'43.80") Elev 309'

CONTACT: Coos County Forestry
1309 West Central, Coquille, OR 97423
541-396-7750

WEBSITE: co.coos.or.us/Departments/Forestry/RecreationalTrails.aspx

SITE LOCATION: 12 miles south of Coos Bay on US 101, milepost 251

SITE DESCRIPTION: 30 miles of **easiest** to **more difficult** single-track trails and roads. Open to off-road motorcycles, ATVs and horseback riders. ATV riders should note that these trails are narrow and are geared more towards motorcycles.

Trails are numbered 1-22. Trails may be temporarily closed or rerouted to avert conflict with timber harvesting.

Park in staging area along highway. Maps are available at Coos County Forestry Office, Moe's Bike Shop, and Coos Bay BLM.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Please do not ride these trails during wet weather. Contact land manager for trail status.

16 GALICE

(N 42°23'13.02", W 123°56'32.14") Elev 2443'

CONTACT: Siskiyou National Forest

Wild Rivers Ranger District

Illinois Valley Ranger Station

26568 Redwood Highway, Cave Junction, OR 97523-9309
541-592-4000

WEBSITE: fs.usda.gov/rogue-siskiyou/

TRAIL MAP URL: www.fs.usda.gov/detail/rogue-siskiyou/home/?cid=FSEPRD506081

SITE LOCATION: About 15 miles west of Grants Pass near Galice on the Rogue River.

SITE DESCRIPTION: 5 **more difficult** trails are designated for use by Class III ATVs. Detailed information is available at the Galice Ranger District Office. Riders are encouraged to either pick up a free Motor Vehicle Use Map (MVUM), or download them from the Trail Map URL above.

Several trailheads are located along Forest Road 25. First trailhead is Taylor Creek.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

17 MCGREW 4X4 TRAIL

(N 42°3' 7.20", W 123°45'30.78") Elev 2887'

CONTACT: Siskiyou National Forest

Wild Rivers Ranger District

Illinois Valley Ranger Station 26568 Redwood Highway,
Cave Junction, OR 97523-9309

541-592-4000

WEBSITE: fs.usda.gov/activity/rogue-siskiyou/recreation/ohv

SITE LOCATION: Approximately 15 miles southwest of Cave Junction on US 199.

SITE DESCRIPTION: 20 miles of **more difficult** to **most difficult** 4WD trail for the very experienced driver. Area is remote with lots of rocks and mud. It should not be attempted alone.

Sourdough Campground is located at the end of the trail and is primitive (no facilities). Map available from local USFS office.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

18 ELLIOT RIDGE

(N 42°10'59.07", W 122°40' 7.03") Elev 2008'

CONTACT: Rogue River National Forest
Siskiyou Mountains Ranger District
Star Ranger Station, 6941 Upper Applegate Road
Jacksonville, OR 97530(541) 899-3800

WEBSITE: fs.usda.gov/recarea/rogue-siskiyou/recarea/?recid=70196

SITE LOCATION: 30 miles southwest of Medford.

SITE DESCRIPTION: 6 **more difficult** trails are available for Class I and III ATVs. Dispersed camping available throughout the forest. Restrooms and developed camping available at Squaw Lake Campground. Riders can pick up a free Motor Vehicle Use Map at the Star Ranger Station Office, or download the maps from their website.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

19 TIMBER MOUNTAIN OHV AREA

(N 42°15'58.08", W 123°1'52.44") Elev 1743'

CONTACT: Bureau of Land Management (BLM)
Medford District Office
3040 Biddle Road, Medford, OR 97504
541-618-2200

SITE LOCATION: 10 miles west of Jacksonville in southern Oregon.

SITE DESCRIPTION: Public lands managed by the Bureau of Land Management, interspersed with private lands.

Transportation map available at Medford BLM office. Property is jointly maintained by BLM and the Motorcycle Riders Association.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

20 LILY PRAIRIE

(N 42°20'48.00", W 123°1' 0.93") Elev 3128'

CONTACT: Motorcycle Riders Association
PO Box 1471, Medford, OR 97501

WEBSITE: motorcycleridersassociation.org

SITE LOCATION: 10 miles west of Jacksonville.

Access to Lily Prairie off Highway 238 west of Jacksonville, approximately 3 miles up Jacksonville Reservoir Road.

Pair-a-Dice is located approximately 2 miles off Highway 238, north on Pair-a-Dice Road.

SITE DESCRIPTION: Approximately 1300 acres owned and maintained by the Motorcycle Riders Association (MRA), adjacent to the Timber Mountain OHV area. Parking, camping and restrooms at Lily Prairie. Pair-a-Dice is smaller, but offers day-use parking, a restroom, and trailhead access.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

21 KLAMATH SPORTSMAN'S PARK

(N 42°8'29.82", W 122°1'35.08") Elev 3809'

CONTACT: PO Box 596, Klamath Falls, OR 97601, 541-887-0164
WEBSITE: www.kenosportspark.com

SITE LOCATION: Approximately 20 miles southwest of Klamath Falls through the town of Keno on Hwy 66.

SITE DESCRIPTION: Over 20 acres of riding areas for Class I, II, III and IV ATVs. Map available at site.

SEASON: All year.

22 PROSPECT OHV AREA

(N 42°46' 8.87", W 122°29'17.25") Elev 2692'

CONTACT: Rogue River Siskiyou National Forest
High Cascades Ranger District
47201 Highway 62, Prospect, OR 97536-9724
541-560-3400

WEBSITE:

[fs.usda.gov/recarea/rogue-siskiyou/
recarea/?recid=69850](http://fs.usda.gov/recarea/rogue-siskiyou/recarea/?recid=69850)

SITE LOCATION: 40 miles northeast of Medford on Hwy 62.

SITE DESCRIPTION: Many **easiest** to **most difficult** trails and roads for Class I, II, III and IV ATVs.

- Prospect Staging: Day-use. No facilities.
- Woodruff Staging Camping: Day-use, 10 fire rings, 8 ADA Accessible picnic tables, restrooms, no water.
- Woodruff Play Area: Day-use, restroom, no water.

- Corral Play Area: Day-use, no facilities.
- Thousand Springs Trailhead: Camping allowed with self-contained trailers/RV within parking area, restrooms, no fire rings or water.
- Claude Lewis Trailhead: Camping allowed with self-contained trailers/RV within parking area, restrooms, no fire rings or water.
- Abbott Creek Campground: 5 OHV campsites, restrooms, fire rings, picnic tables, hand pump water.
- River Bridge Campground: 2 OHV campsites, restroom, fire rings, picnic tables, no water.

Side-by-side ATVs such as the Yamaha Rhino, the Kawasaki Mule, and the Polaris Ranger series are Class IV ATVs and are allowed to operate only on trails designated and signed for their use.

Detailed maps and information are available from the Prospect Office, OHV Program Coordinator.

SEASON: Woodruff Play Area is open in middle of June.

The rest of the OHV system is open starting July 1.

The OHV system closes again in late October for green dot road closure during elk hunting season. Typical closure lasts about 10 days.

The OHV system closes again Nov. 30.

Riding conditions are best in fall and spring. Trails get dusty in summer and may be closed seasonally or due to fire restrictions. Area may be snowed out in winter months. Contact land manager for trail status.

23 DIAMOND LAKE

(N 43°11'24.57", W 122°8'18.39") Elev 5277'

CONTACT: Umpqua National Forest

Diamond Lake Ranger District

2020 Toketee Ranger Station Road, Toketee Village, OR 97447
541-498-2531

WEBSITE: fs.usda.gov/activity/umpqua/recreation/ohv

SITE LOCATION: 80 miles southeast of Roseburg on Highway 138, north of Diamond Lake Information Center.

SITE DESCRIPTION: Several **easiest** to **more difficult** trails are available for Class I and III ATVs. Information and maps available at the Diamond Lake Ranger District Office.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

24 NORTH UMPQUA

(N 43°13'45.10", W 122°41'23.35") Elev 4324'

CONTACT: Umpqua National Forest

North Umpqua Ranger District

18782 North Umpqua Hwy, Glide, OR 97443
541-496-3532

WEBSITE: fs.usda.gov/activity/umpqua/recreation/ohv

SITE LOCATION: 30 miles east of Roseburg on Hwy 138.

SITE DESCRIPTION: Several **more difficult** trails for Class III ATVs. Check with USFS North Umpqua Ranger Station for detailed information and directions.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

25 COTTAGE GROVE

(N 43°38'23.76", W 122°39'27.41") Elev 1931'

CONTACT: Umpqua National Forest
Cottage Grove Ranger District
78405 Cedar Park Road, Cottage Grove, OR 97424
541-767-5000

SITE LOCATION: About 35 miles southeast of Cottage Grove. Take I-5 Exit 174 and head east on Row River Road.

SITE DESCRIPTION: Three **more difficult** trails are available for several ATV Class types.

Noonday Wagon Road #1405 (6.9 miles) is open to Class I, II, III and IV ATVs.

Knott Trail #1417 (4.8 miles) and Bohemia National Recreation Trail #1407 (7 miles) are open to Class III ATVs. Detailed information from the Cottage Grove Ranger District Office.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

26 HUCKLEBERRY FLATS

(N 43°50'32.94", W 122°22'29.58") Elev 2686'

CONTACT: Willamette National Forest
Middle Fork Ranger District
46375 Highway 58, Westfir, OR 97492
541-782-5202 (Trail conditions), 541-782-2283 (Front desk)

WEBSITE: go.usa.gov/xKeMb

TRAIL MAP: www.fs.usda.gov/Internet/FSE_DOCUMENTS/fseprd640163.pdf

SITE LOCATION: Westfir exit off Highway 58 at MP 31. Left after the (green) bridge onto Westfir Road. Continue for 14 (paved) miles on FS Road 19 (Aufderheide Scenic Byway) to Road 1928. Follow road to staging area.

If you need to stop by a store on your way, you can also get to Huckleberry Flats by continuing past the Westfir Turn off and continue east on OR 58 into Oakridge. At the traffic light, turn left, cross the bridge and then turn right onto 1st Street.

Continue through Uptown Oakridge to Oak Street, go left and then follow the Oakridge-Westfir Road to High Prairie Road (aka 1928, stay right) and follow that for several miles. When the road turns to gravel, go 4 more miles into Huckleberry Flats.

SITE DESCRIPTION: There are 65 miles of **easiest** to **most difficult** trails for Class I, III, and IV ATVs. Dispersed camping available. Detailed information and maps are available from the Middle Fork Ranger District office.

NOTE: Commercial timber harvest activities are expected to continue on the east side of Huckleberry Flats through the fall of 2019. This will only affect roads, not trails. If you do choose to ride at Huckleberry, please be aware of heavy commercial traffic, be respectful of trail closures; they are for your safety.

Please note Class IV ATVs are only allowed to operate on the trails designated and signed for their use. At Huckleberry Flats, trails open to Class IV vehicles are choked and signed with the appropriate width restriction. Do not attempt to drive on trails that are too narrow for your OHV.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

SHOTGUN CREEK OHV AREA

(N 44°14'44.69", W 122°51'48.34") Elev 791'

CONTACT: Bureau of Land Management (BLM),
Northwest Oregon District
1717 Fabry Rd, Salem, OR 97306
503-375-5616

WEBSITE: blm.gov/visit/shotgun-creek-ohv-staging-area

TRAIL MAP: blm.gov/or/districts/eugene/recreation/files/Shotgun_OHV.pdf

DIRECTIONS: From I-5 north, take Exit 216. Follow OR 228E 26 miles to Shotgun Creek Rd in Lane County. From I-5 south, take Exit 194A to Hwy 126 4 miles east to Marcola Rd Exit. Turn left at the light, right on Marcola Rd and follow for 13 miles to Shotgun Creek Rd.

SITE DESCRIPTION: 34 mile system with easiest to most difficult trails. Majority of trails open to Class I & III operators. One trail (1.33 miles) open to Class II operators. Some trails now open to Class IV operators (65" or less).

Two Staging Areas: Crooked Creek and Cascade View. Crooked Creek offers parking, a restroom, loading ramps, and picnic sites. Dispersed camping is allowed. Cascade View offers restrooms, a picnic area, day use parking, a training site, and a beginner riding loop. (Day-use only). Please contact the land manager for training and organized events. While riding, please stay on signed trails.

Trails extend over a checkerboard pattern of public and private lands. A map is available online and at both staging areas. A geo-referenced map is also available for free on the Avenza maps mobile app. Non-plated OHVs must stay within the OHV boundaries.

SEASON: Year-round. Riding is best in the fall and spring. Trails get dusty in the summer and slick in the winter. Some or all trails may be closed due to storms, construction, fire conditions, or logging operations at any time. Refer to the website, trail closure signs at the staging areas, or contact the land manager for trail status.

28 SANTIAM PASS MOTORIZED RECREATION AREA

(N 44°23'25.68", W 121°51'39.42") Elev 4715'

CONTACT: Willamette National Forest
McKenzie Ranger District
57600 McKenzie Highway, McKenzie Bridge, OR 97413
541-822-3381

WEBSITE: go.usa.gov/xKeMD

TRAIL MAP: go.usa.gov/xKeMW

SITE LOCATION: A few miles south of Hwy 20 on Big Lake Road.

SITE DESCRIPTION: 53 miles of **easiest** to **most difficult** trails and shared use roads in the High Cascades open to OHV Classes I, II, III and IV ATVs. The area has plenty of challenging routes as well as meandering trails and roads to entertain everyone. The Hoodoo Ski Area slopes are closed to OHV use.

Most difficult to extreme rock crawling trails are popular venues to test machines and skills at Santiam Pass. Learner's Loops at Ray Benson OHV Staging/Sno Park and Santiam Staging provide riders opportunity to build their skills.

The Santiam Staging area provides comfortable, shaded sites, a restroom facility and loading ramp. The trails are well signed and maps are available at trail heads.

Self-contained camping in an RV, trailer or truck camper is allowed at Ray Benson. Tent camping is dispersed camping areas for free or for a fee at Big Lake Campground.

Information is available from local USFS office.

SEASON: May-November. Riding is best in fall and spring. Trails get dusty in summer, and may be closed seasonally, or due to fire restrictions. Area may be snowed in during the winter. All wheeled vehicles are not allowed on snowmobile routes after November 16. Contact land manager for trail status.

29 MCCOY MOTORIZED RECREATION AREA

(N 44°41'34.13", W 122°2' 3.32") Elev 1921'

CONTACT: Willamette National Forest

Detroit Ranger District

44125 North Santiam Hwy, Mill City, OR 97360

503-854-3366

WEBSITE: go.usa.gov/xKeMZ

TRAIL MAP: go.usa.gov/xKeMK

SITE LOCATION: 8 miles east of Detroit off Highway 22 on McCoy Road (FS Road 2233).

Parking areas are .7 and 4.3 miles up McCoy Road.

DIRECTIONS: From I-5: Take Highway 22 east. Head 56.3 miles to McCoy Road, then turn left. From Santiam Junction (Highways 20 and 22): Head 25.7 miles west on Highway 22 to McCoy Road, then turn right.

SITE DESCRIPTION: This shared-use road system is comprised of approximately 50 miles of **easiest** to **more difficult** roads open to motorized Class I, II, III, and IV users and highway vehicles. Scenic pleasure riding opportunities offer spectacular views of Mt. Jefferson and many peaks in the Cascades.

Motorized cross country travel is prohibited. Some paved segments are open to unlicensed (non-street legal) vehicles. Public lands are interspersed with private lands. Please use the area map and the Motorized Vehicle Use Map (available from the Detroit Ranger District Office).

During the winter, the McCoy area is a designated snowmobile riding area. Wheeled vehicles are not allowed to travel over snow within the riding area.

The McCoy Shelter is in the heart of the area where riders can stop, take a rest or have a picnic. Restroom on site. The shelter is available for day-use only during the riding season. Cell phone service is unreliable. The nearest public phones and services are in Detroit and Idanha.

SEASON: Year-round. Riding is best in fall and spring. Wheeled vehicles are not allowed to travel over snow within the riding area. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

30 MCCUBBINS GULCH

(N 45°6'51.37", W 121°30'53.54") Elev 3183'

CONTACT: Mt. Hood National Forest

Barlow Ranger District

73558 Hwy 216, Maupin, OR 97037

541-467-2291

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/mthood/recreation/ohv

SITE LOCATION: Approximately 60 miles southeast of Portland near Maupin

SITE DESCRIPTION: 50 miles of **easiest** to **most difficult** Class I and III trails in rolling forested terrain.

SEASON: Seasonal Closure Dec. 1 - March 31 to protect winter range for elk and deer populations during the winter months. Riding is best in fall and spring. Trails get dusty in summer and may be closed due to fire restrictions. Contact land manager for trail status.

31 LADEE FLAT

(N 45°12'45.00", W 122°12'46.00") 1634 feet

CONTACT: Mt Hood National Forest-Barlow Ranger District
780 N.E. Court St., Dufur, Or 97021
503-630-6861

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/mthood/recreation/ohv

SITE LOCATION: From Estacada 5 miles East on Hwy 224 to FS Road 4610 Junction. Travel 2 miles NE on 4610 to staging area.

SITE DESCRIPTION: Approximately 30 miles of easiest to most difficult trails open to class I and III ATVs, which includes approximately 16 mile of trail open to class II and IV ATVs. A mud challenge/play area is also open to all classes of ATVs, along with a quarry that offers climbing challenges.

There are limited dispersed camping opportunities and no restrooms at this time.

SEASON: Open year-round.

32 NORTHWEST AREA

(N 45°39'16.32", W 121°38'37.80") Elev 1489'

CONTACT: Hood River County Forestry Department
918 18th Street, Hood River, Or 97031
541-387-6888

WEBSITE: co.hood-river.or.us/

SITE LOCATION: Approximately 4 miles west of the City of Hood River.

SITE DESCRIPTION: 62 miles of **easiest** to **most difficult** trails, and 3 staging areas (Post Flats, Binns Hill and Kingsley Reservoir). Post Flats Staging Area is day-use only and does not have a restroom. Binns Hill Staging Area is day-use only and has a restroom. Kingsley Reservoir Staging/Camping Area has one vault toilet and two portable toilets. Staging area is day-use only. 23 camp sites with picnic tables and fire rings are adjacent to the Reservoir.

Camping is \$10.00 per site per night.

Maps available at the Hood River County Forestry Office and at staging area kiosks.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area is usually inaccessible and snowed in during the winter.

33 ROCK CREEK

(N 45°11'30.18", W 121°23'19.80") 2,222'

CONTACT: Mt Hood National Forest-Barlow Ranger District
780 NE Court St, Dufur, Oregon 97021
541-467-2291

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/mthood/recreation/ohv

SITE LOCATION: Approximately 55 miles southeast of Portland near Tygh Valley

SITE DESCRIPTION: 55 miles of easiest to most difficult Class I and III trails in rolling forested terrain.

SEASON: Seasonal Closure Dec. 1 - March 31 to protect winter range for elk and deer populations during the winter months. Riding is best in fall and spring. Trails get dusty in summer and may be closed due to fire restrictions. Contact land manager for trail status.

34 GREEN MOUNTAIN

(N 44°23'28.31", W 120°39'53.90") Elev 3440'

CONTACT: Ochoco National Forest
Lookout mountain Ranger District
3160 NE Third, Prineville, Or 97754
541-416-6500, 24-hour hotline at 541-383-4010

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/ochoco/recreation/ohv

SITE LOCATION: Approximately 15.5 miles north of Prineville.

SITE DESCRIPTION: 8 miles of **more difficult** Class I and III trails. Free dispersed camping.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

35 HENDERSON FLAT

(N 44°25'55.20", W 121°8'38.40") Elev 3084'

CONTACT: Ochoco National Forest
Crooked River National Grassland
274 SW 4th Street, Madras, Or 97741
541-416-6640, 24-hour hotline at 541-383-4010

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/ochoco/recreation/ohv

DIRECTIONS: From Terrebonne take Highway 97 two miles north of the Crooked River Gorge. Turn east on Park Lane for two miles and then take Forest Road 57 for one mile to the staging area.

SITE DESCRIPTION: 18 miles of **easiest** to **more difficult** trails. Free dispersed camping.

SEASON: April-November. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

36 CLINE BUTTES

(N 44°17'26.01", W 121°20' 1.92") Elev 3000'

CONTACT: Deschutes National Forest

Prineville District Office

3050 NE Third Street, Prineville, OR 97754

541-416-6700, 24-hour hotline 541-383-4010

WEBSITE: fs.usda.gov/activity/centraloregon/recreation/ohv

TRAIL MAP: blm.gov/or/districts/prineville/recreation/cline/files/CBRA_13.pdf

SITE LOCATION: Approximately 25 miles northwest of Bend / 12 miles east of Sisters.

SITE DESCRIPTION: Provides **easiest** to **extreme** trail opportunities for Class I, II, II, and IV. 89 miles of designated routes, two staging areas with overnight camping, and one play area.

Provides easiest to extreme trail opportunities for Class I, II, II, and IV ATVs. There are 89 miles of designated routes, two staging areas with overnight camping, and one play area.

The area features 42 miles of class III single track, 15 miles of class I and III trails, 8 miles of technical rock crawling class II/IV routes as well as an open play area, and 32 miles of all motor routes.

The trail conditions are rocky with sandy soils, and route difficulty ranges from easiest to extremely technical.

The staging areas are at 3,060' while the entire area ranges from about 2,800' to 3,200'.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

37 EDISON BUTTE

(N 43°55'56.11", W 121°35'58.25") Elev 5027'

CONTACT: Deschutes National Forest

Bend/Ft. Rock Ranger District Office

1230 NE Third Street, Suite A-262, Bend Or, 97701

541-383-4000, 24-hour hotline 541-383-4010

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/centraloregon/recreation/ohv

SITE LOCATION: 8 miles west of Bend on Hwy 46 towards Mt. Bachelor.

SITE DESCRIPTION: 25 miles of **more difficult** trails. Detailed listing of staging areas, campgrounds, trails by types of vehicle and trail conditions can be found on website or by contacting

Central Oregon's Combined Off-Highway Vehicle Operation's 24-hour hotline. Free dispersed camping. Map available from Bend office, at the trailhead, and through website.

SEASON: April 1-November 30. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area will be snowed in during the winter; drifts across trail may still be present through mid-July. Contact land manager for trail status.

THREE TRAILS

(N 43° 18' 57.55", W 121° 46' 33.99") Elev 4727'

CONTACT INFO: Deschutes National Forest-Crescent District Office

136471 Hwy 97 North, Crescent, Or 97733

541-433-3200, 24-hour hotline 541-383-4010

WEBSITE: fs.usda.gov/activity/deschutes/recreation/ohv

TRAIL MAP: fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5405255.pdf

DIRECTIONS: Located 28 miles south of La Pine.

SITE DESCRIPTION: This system was recently developed to provide a unique riding experience in Central Oregon. The trails are constructed to lay light on the land with tight alignments and minimal clearing. The intent is to provide the rider with a "trail blazing" experience.

Please Tread lightly! This is a new OHV system, so please avoid aggressive riding to allow soil time to compact and stabilize. Stay on the trails at all times and abide by all trail closures.

Detailed listing of staging areas, campgrounds, trails by types of vehicle and trail conditions can be found online, or by contacting Central Oregon's Combined Off-Highway Vehicle Operation's 24-hour hotline. Free dispersed camping on site. Map available from Crescent Office and at trail heads.

SEASON: May 1-October 31 to reduce trail impacts during wet conditions. Riding conditions are best in Fall and Spring. Trails get extremely dusty in Summer and may be closed seasonally, due to fire restrictions or active logging. Area may be snowed in during Winter months. Contact land manager for trail status.

ROSLAND RECREATION SITE

(N 43°42' 4.44", W 121°28' 6.96") Elev 4230'

CONTACT: Bureau of Land Management (BLM) Prineville District Office

3050 NE 3rd St, Prineville, OR 97754

541-416-6700, 24-hr hotline at 541-383-4010

WEBSITE: fs.usda.gov/activity/centraloregon/recreation/ohv

SITE LOCATION: Near LaPine. ½ mile east on Rosland Road.

SITE DESCRIPTION: Beginner and advanced play area with 3.5 miles of trails. Free dispersed camping on site. Detailed

listing of staging areas and trails can be found on their website. Map available from Prineville BLM office or by contacting Central Oregon's Combined Off-Highway Vehicle Operations.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area is usually inaccessible and snowed in during the winter.

40 RIM BUTTE

(N 43° 38' 18.76", W 121° 8' 25.92") Elev 83'

CONTACT: Deschutes National Forest-Bend/Ft. Rock Ranger District Office
63095 Deschutes Market Road, Bend, OR 97701
(541) 383-5300, 24-hour hotline (541) 383-4010

WEBSITE AND TRAIL MAP: <https://www.fs.usda.gov/activity/deschutes/recreation/ohv>

SITE LOCATION: 25 miles east of La Pine, OR and 6 miles north of Forest Road 22.

SITE DESCRIPTION: This 17 mile jeep trail is rated **most difficult** to **extreme**. There are two staging areas, Ponderosa and Lodgepole, located on FS roads 2127700 and 2127. Trails wind through forest stands and obstacles including lava features and tight trail alignments.

SEASON: Year-round. Riding is best in spring and fall, and may be closed seasonally or due to fire restrictions. Area will be snowed in during winter, please contact land manager for trail status.

41 EAST FORT ROCK

(N 43°46'44.74", W 120°59'51.59") Elev 4700'

CONTACT: Deschutes National Forest
Bend/Ft. Rock Ranger District Office
63095 Deschutes Market Road, Bend Or, 97701
541-383-4000, 24-hour hotline 541-383-4010

WEBSITE AND TRAIL MAP: [fs.usda.gov/activity/deschutes/recreation/ohv](https://www.fs.usda.gov/activity/deschutes/recreation/ohv)

SITE LOCATION: Approximately 21 miles east of Bend on US 20.

SITE DESCRIPTION: 318 miles of **easiest** to **most difficult** trails for Class I and III. Some shared use roads available for class IV. Some roads within the system are not open to ATVs. Groundhog Quarry is mostly used by Class II vehicles and has a Rock Crawl area designed for Extreme 4x4 use and ranges from **easiest** to **extreme**.

Detailed listing of staging areas, campgrounds, trails by types of vehicle and trail conditions can be found online, or by contacting Central Oregon's Combined Off-Highway Vehicle Operation's 24-hour hotline. Free dispersed camping.

Map available from local Bend office and at the trailheads.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

MILLICAN VALLEY

(N 44°3'44.64", W 120°54'32.40") Elev 3494'

CONTACT: Bureau of Land Management (BLM)
3050 NE 3rd St, Prineville, OR 97754
541-416-6700, 24-hr hotline at 541-383-4010

WEBSITE: fs.usda.gov/activity/deschutes/recreation/ohv

TRAIL MAP: fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5405003.pdf

SITE LOCATION: Approximately 25 miles southeast of Bend on both sides of US 20 near the town of Millican. Access Four-Corners from Alfalfa Market Road.

SITE DESCRIPTION: 255 miles of **easiest** to **most difficult** trails. Detailed listing of staging areas, campgrounds, trails by types of vehicle and trail conditions can be found online. Free dispersed camping. Map available from website and from Prineville office.

- Millican Plateau: 3 staging areas including Four-Corners
- North Millican: 3 staging areas including ODOT pit.
- South Millican: 2 staging areas.

SEASONS: Spring, summer, fall (North Millican: May-Nov, South Millican: Aug-Nov, Millican Plateau: year-round).

Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

CHRISTMAS VALLEY SAND DUNES

(N 43°21'11.41", W 120°23'9.97") Elev 4297'

CONTACT: Bureau of Land Management (BLM), Lakeview District
1301 South G Street, Lakeview, OR 97630
541-947-2177

WEBSITE AND TRAIL MAP: blm.gov/visit/lost-forest-dunes-fossil-acec

SITE LOCATION: Approximately 80 miles southeast of Bend and 80 miles north of Lakeview, near the town of Christmas Valley.

SITE DESCRIPTION: More than 8,000 acres of dunes with **easiest** to **most difficult** routes for all classes of OHVs.

Lost Forest area to the east has designated BLM roads open for OHV use and camping allowed at six designated primitive campsites.

Dispersed camping can accommodate large RVs. Road is rough but accessible by passenger vehicles. Bathrooms available year-round.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer. Area gets much busier Memorial Day, Fourth of July, Labor Day and during weekends. Area may be snowed in during the winter. Contact land manager for trail status.

44 CRANE MOUNTAIN

(N 42°21' 1.53", W 120°18'25.77") Elev 4617'

CONTACT: Fremont National Forest
Lakeview Ranger District
1301 South G Street, Lakeview, OR 97630
541-947-3334

WEBSITE:
fs.usda.gov/activity/fremont-winema/recreation/ohv

SITE LOCATION: 10 miles south of Lakeview off US 395

SITE DESCRIPTION: 8 miles of **more difficult** Class I and III trails. Map available from local USFS office.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

45 RADAR HILL OHV AREA

(N 43°33'50.00", W 119°7'42.00") Elev 4918'

Contact: Bureau of Land Management (BLM)
Burns District Office
28910 Hwy 20 West, Hines, OR 97738
541-573-1000

SITE LOCATION: Approximately 4 miles from Hines, Oregon up the Hines Logging Road.

SITE DESCRIPTION: 936 acres with 12 miles of **easiest** to **most difficult** trail routes. The area has a restroom and no camping.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

46 JOHN DAY AREA

(N 44°25'27.68", W 118°58'29.32") Elev 3054'

CONTACT: Malheur National Forest
Blue Mountain Ranger District
431 Patterson Bridge Rd, John Day, OR 97845
541-575-3000, (TTY 541-575-3089)

WEBSITE: fs.usda.gov/activity/malheur/recreation/ohv

SITE LOCATION: A 10 mile radius around the town of John Day.

SITE DESCRIPTION: Field Peak Trail and Nipple Butte Trail open to Class I and III ATVs. Maps available from local USFS offices.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

47 WEST END (SUNFLOWER)

(N 44°57'20.72", W 119°42'34.73") Elev 4317'

CONTACT: Umatilla National Forest
Heppner Ranger District
PO Box 7, Heppner, OR 97836
541-676-9187

SITE LOCATION: Northwest of John Day near the town of Spray. Access from County Park or from Highway 207.

SITE DESCRIPTION: **Easiest** to **more difficult** trails south of Morrow/Grant County park for Class I and III ATVs. Full facilities at nearby campgrounds. Maps available from Forest Service office in Heppner.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

48 MORROW/GRANT COUNTY TRAILS

(N 45°1'21.52", W 119°40'32.36") Elev 4334'

CONTACT: Morrow County Public Works
P.O. Box 428, 365 W Hwy 74, Lexington, OR 97839
Main Office: 541-989-9500
Reservations: 541-989-8214
mcparks@co.morrow.or.us

WEBSITE: morrowcountyparks.org

TRAIL MAP: <https://morrowcountyparks.org/ohv-park/trail-information>

SITE LOCATION: Approximately 20 miles south of Heppner on Hwy 207 near Hardman

SITE DESCRIPTION: 200+ miles of **easiest** to **most difficult** Class I and III trails and 2 staging areas. 175+ miles of **easiest** to **most difficult** Class IV trails.

70+ miles of Class II trails. Small Class II rock crawl are.

Detailed information and maps are available from website, at Morrow County Public works office or from the camp host at the park. Camping opportunities include tent sites, RV sites, and cabins.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer and may be closed seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact parks department for trail status.

WINOM-FRAISER

(N 45°9'34.32", W 118°38'23.87") Elev 4937

CONTACT: Umatilla National Forest
North Fork John Day Ranger District
PO Box 158, Ukiah, OR 97880
541-427-3231

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/wallowa-whitman/recreation/ohv (Click on OHV Riding Areas under Quick Links.)

SITE LOCATION: 35 miles west of La Grande, and 12 miles east of Ukiah. Access south of Hwy 244 or from FS Road 52.

SITE DESCRIPTION: 140 miles of Easiest to More Difficult trails. Campgrounds and restrooms nearby. Map available from Forest Service office in Ukiah and La Grande.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

MT. EMILY RECREATION AREA

(N 45°21'57.31", W 118°7'27.95") Elev 4500'

CONTACT: Union County
10513 N McAlister Road, Island City, OR 97850
541-963-1319

WEBSITE: www.meetmera.org

SITE LOCATION: 2 miles north of La Grande on Fox Hill Road. From I-84 east: Take Exit 259. Left on 2nd street and follow signs.

SITE DESCRIPTION: 40 miles of **easiest** to **more difficult** trails. Free dry camping. Day-use area with restrooms. Kids' riding area near campground and day-use area. Maps at trailhead.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

UPPER WALLA WALLA

(N 45°49'49.92", W 118°10'12.24") Elev 2061'-5072'

CONTACT: Umatilla National Forest
Walla Walla Ranger District
1415 West Rose St, Walla Walla, WA 99362
509-522-6290

SITE LOCATION: 12 miles east of Milton-Freewater up Walla Walla River Road to Harris Park.

SF Walla Walla:	0.3mi. from Harris County Campground
Burnt Cabin	0.4mi. beyond Target Meadows Campground
Rough Fork	0.4mi. from Mottet Campground
Deduct	5 campsites adjacent to area

SITE DESCRIPTION: 40 miles of **easiest** to **more difficult**

Class III trails. All four staging areas have restrooms, kiosks with maps, loading ramps and parking areas. Map available from local USFS office in Washington.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

52 MT. FANNY/BRESHEARS

(N 45°16'31.00", W 117°40'48.00") Elev 5837'

CONTACT: Wallowa-Whitman National Forest
La Grande District Office
3502 Hwy 30, La Grande, OR 97850
541-963-7186

WEBSITE AND TRAIL MAP: fs.usda.gov/activity/wallowa-whitman/recreation/ohv Click on OHV Riding Areas under Quick Links

SITE LOCATION: 20 miles east of La Grande near Cove.

SITE DESCRIPTION: 15 miles of **easiest** to **more difficult** Class I and III trails. Map available from local USFS office.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

53 VIRTUE FLAT

(N 44°47'50.24", W 117°40'23.94") Elev 3337'

CONTACT: Bureau of Land Management (BLM), Baker Field Office
3100 H Street, Baker City, OR 97814
541-523-1256

WEBSITE: blm.gov/visit/virtue-flat-ohv-area

TRAIL MAP: flic.kr/p/NunmzF

SITE LOCATION: Approximately 11 miles east of Baker City on State Highway 86.

SITE DESCRIPTION: More than 5,000 acres of trails offering a variety of challenges for the basic to advanced OHV enthusiast.

A staging area with seasonal restroom, loading ramp, bulletin boards, maps, and parking is provided.

Virtue Flat does offer dispersed camping on BLM lands outside of the fenced staging area.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

54 BLUE MOUNTAIN OHV TRAIL

(N 44°32'49.49", W 118°20'28.83") Elev 4983'

CONTACT: Whitman Ranger District
1550 Dewey Ave. Suite A, Baker City, OR 97814
541-523-6391

WEBSITE AND TRAIL MAP: s.usda.gov/activity/fremont-winema/recreation/ohv

SITE LOCATION: 8 miles west of Unity on Hwy 26.

Oregon Campground: From Unity head west on Hwy 26 for 12 miles. The trailhead is above the Oregon Campground entrance.

Elk Creek Campground: Travel west from Unity on Hwy 26 to South Fork Burnt River Road (County Road 600); Turn left. Travel 7 miles to Forest boundary. At Forest boundary, the road becomes Forest Road 6005; continue on approximately 2 miles to campground on left.

Blue Springs Summit: From Baker City: south on Hwy 7 for 26 miles to the Sumpter Valley Highway. Turn right onto the Sumpter Valley Highway (Hwy 220) and go 10 miles. The Blue Mountain Summit SnoPark is located at the top of the summit on the left.

SITE DESCRIPTION: 60 miles of **easiest** to **most difficult** 50' wide trails designed for Class I and III ATVs. Three staging areas: Oregon Campground on Hwy 26: Located along Highway 7 adjacent to the Oregon Campground. The trailhead serves as a midway access area for the Blue Mountain OHV Trail. The recreation area has a parking area, loading ramp, and an accessible vault toilet. Elk Creek Campground west of Unity: This small streamside campground, situated in a large old growth ponderosa pine forest along Elk Creek, offers group picnic sites and tent-only campsites. Blue Springs Summit on County Rd.24: Off the Elkhorn Drive Scenic Byway. This centrally located site is used both as a snowmobile trailhead in the winter and as the northern OHV trailhead for the Blue Mountain OHV Trail spring–fall.

Map available from the Forest Service office in Baker.

SEASON: Year-round. Riding is best in fall and spring. Trails get dusty in summer, and may be closed, seasonally or due to fire restrictions. Area may be snowed in during the winter. Contact land manager for trail status.

7. Plan Your Trip

- A well-planned trip makes for an enjoyable and safe ride. Contact the land manager of your destination before you go; ensure that the OHV area is open and check on trail and weather conditions.
- Dress in layers to prepare for changing weather. Wear appropriate protective gear.
- Reserve a campsite in advance if you are going on an extended trip.
- Ride with someone; never go alone.
- Always let someone know where you are going, and when you plan on returning. Consider leaving a map of the riding area with that person. If you need help, they will know where to look.
- Know the rules of the OHV area before you go.
- Make sure your machine is not too loud for the area and that you have the proper equipment installed.
- Keep your machine in good shape. Always inspect your machine before each trip to ensure it is in good mechanical shape.
- Carry the basics with you on the trail, including:
 - Water and snacks
 - Basic tools to make on-the-trail repair
 - Basic first aid kit
 - Extra spark plugs
 - A tow strap
 - Waterproof matches or lighter
 - Tire repair kit
 - A cell phone, CB or two-way radio
 - Duct tape
 - Knife
 - Emergency blanket
 - Map of riding area, compass or GPS unit

Riding in the Dunes

Sand Hazards

Be aware of:

- Razorbacks—quick drop offs created by wind—are everywhere in the dunes and hard to see.
- Susceptibility to poor depth perception. The sand colors blend together making it difficult to judge distance and contours.
- Steep drop offs or other riders. Turn parallel along dune crest before driving over dune crest.
- Downed trees, lakes, streams, soft and saturated sand.
- Wearing orange or yellow colored lenses can help you see better during the day.

Flags

Red or blaze orange flags are required on all vehicles within the Oregon Dunes National Recreation Area (ODNRA) and Sand Lake Recreation Area. They must measure 8" by 12" and be displayed 9 feet above the ground on all ATVs.

Sound

Residential areas surround the ODNRA and Sand Lake Recreation Area. Sound buffers help reduce noise. U.S. Forest Service (USFS) personnel are equipped to provide sound checks. Call ahead or request a test before riding. Some OHV dealers also have sound testing equipment.

Jumping

Always have a spotter at the top of the dune to make sure the area is clear of other riders and vehicles.

Alcohol Ban

Alcohol and ATVs don't mix. Accidents and injuries, unsafe environments, and resource damage has led to an alcohol ban in the ODRNA and Sand Lake Recreation Area outside developed sites (36 CFR 260.50 and CFR 260.58). For more information, contact the USFS at 541-271-3611.

ATV Funds help develop new resources for OHV users in the dunes. ATV Funds helped pay for the Horsfall and Bull Run Staging Area, pictured.

ATVs on Forest Trails

Wildfires

Many ATV areas close their trails in the summer, due to high fire danger. Most ATV areas require USFS-approved spark arresters on ATVs to reduce the chance of starting a wildfire.

Protecting Resources

Riding off designated trails can damage sensitive areas, often forcing agencies to spend more time closing illegally created trails and less time maintaining or creating new, designated trails.

Logging and Construction

Both are common in Oregon. Check before you go.

Trail Signs

Learn how to read trail signs to determine the difficulty of a trail and the types of ATVs allowed.

Forest Roads

Forest roads are typically open to ATVs. Check road conditions, and remember that many forest roads are open to two-way traffic. Keep speeds low and watch for other vehicles. It could be a log truck or another ATV; you never know.

Keep Your Lights On

The forest canopy creates shady areas that make it hard for others to see you coming. Keep your lights on for safety!

Bright Clothing

Wear bright clothing, especially during hunting season.

Hunting Season

Find out if hunting is allowed where you ride.

ATVs in the High Desert

Fragile Ecosystem

The high desert is a fragile ecosystem. Please ride ATVs on designated trails and road systems only.

Sound Carries

In the high desert, natural sound buffers such as hills and valleys are few and far between. Keep muffler and exhaust systems in good working order, and at or below the state's recommended decibel levels.

Fences and Cattle

Do not cut fences. Respect the rights of property owners. Most central and eastern Oregon public lands are open to cattle grazing. Look out for cattle and slow down when nearing them. It is against the law to chase or harass livestock, game animals or any other wildlife.

Wildfires

Many ATV areas close their trails in the summer, due to high fire danger. Most ATV areas require USFS approved spark arresters on ATVs to reduce the chance of starting a wildfire.

Weeds

Weeds are non-native plants that displace natural vegetation. Weeds can increase soil erosion and degrade water quality.

Eradication is difficult and expensive. The best way to get rid of weeds is to prevent them from spreading!

- Stay on the established roads and trails.
- Check and wash your ATVs, pick-ups and trailers before and after a drive. Seeds can stick to tires, radiators and the undersides of vehicles.
- Clean your clothes of any weed seeds.
- Do not pick flowers or noxious weeds.
- Do not pick and transport wildflowers that you cannot identify.
- Do not camp in weed-infested areas.
- Report weed-infested sites to the land manager or the Oregon Department of Agriculture Weed Hotline: (866)-INVADER (468-2337).

8. Protect Your Privilege

Oregon's many great riding areas need respect and care. In some cases, it is simply a matter of treading lightly, staying on designated trails, packing out your own trash and being responsible. In other cases, trails need serious work.

Ride Responsibly

Riding responsibly is the best way to protect your ATV access in Oregon.

- Know where you are permitted to ride and where you are not.
- Respect private property and closed areas. Private property or timberlands are often located adjacent or within OHV riding areas.
- Riders should never go onto private land unless they have permission from the land owner or the land is posted open to ATV use.
- Damage from OHV use cannot be effectively managed and maintained on private lands, and reflect negatively on the perception of OHV users and the sport in general.
- Avoid wet areas and waterways. They are a vital resource for plants and animals.
- If you must cross water, ride carefully and only at designated spots.
- Cutting switchbacks and taking shortcuts damage trails and cause erosion.
- Share the trails and be friendly to other trail users. Respect their rights to the trail, too.
- Respect seasonal closures. They are needed to minimize damage to the trails and allow time for animals to reproduce undisturbed.
- View animals from a distance. They use valuable energy reserves when they flee.
- Know and respect the sound limits where you ride.
- Keep your RPMs and speed down and steady when you are around non-riders.
- Always use a spark arrester. It doesn't sacrifice power, but can save the forest from fires.
- Maintain your exhaust system. Remember, noise doesn't equal horsepower. Too little exhaust backpressure can actually reduce power and cause engine damage.
- If you pack it in, pack it out. Trash is an eyesore that endangers wildlife.

Remember, even biodegradable materials such as food scraps take time to break down.

Volunteer

Please do your part to maintain the trails. Many clubs and land managers organize volunteer trail work parties throughout the year. By participating, you can show your interest and dedication to ATV recreation; you can learn about terrain, soils and trail layout. Working on foot and “in the dirt” can also improve your riding skills. Most work parties end with rides for participants.

Contact your local club or riding area land manager to see what work parties are scheduled. They depend on volunteers like you.

Land Use — What You Can Do

As an ATV rider, your involvement is the greatest resource to keeping land open to ATV recreation. Here are some ways to get involved:

- Attend meetings with OHV clubs, land use managers and legislators. Let land managers and legislators know how much you enjoy public lands.
- Write to your state or federal land manager. A simple letter explaining how much you enjoy trail riding can have significant impact. Express your opinion and let your love of the sport be known.
- Write letters to your state and federal representatives. Let them know the importance of supporting motorized recreation.
- Attend trail maintenance work parties. Contact your local club or the OHV coordinator for more information.

9. CONTACT INFORMATION

Federal Agencies:

Bureau of Land Management (BLM):

Oregon-Washington Region
Public Room-Level 11 P.O. Box 2965
1220 SW 3rd Ave Portland, OR 97208
Portland, OR 97204
503-808-6001

blm.gov/oregon-washington

District & Field Offices

Baker Field Office
3100 H Street
Baker City, OR 97814
541-523-1256

Burns District
28910 Highway 20 West
Burns, OR 97738
541-573-4400

Coos Bay District
1300 Airport Lane
North Bend, OR 97459
541-756-0100

Lakeview District Office
1301 South G Street
Lakeview, OR 97630
541-947-2177

Klamath Falls Field Office
2795 Anderson Avenue
Bldg. #25
Klamath Falls, OR 97603
541-883-6916

Prineville District Office
3050 NE Third Street
Prineville, OR 97754
541-416-6700

Medford District Office
3040 Biddle Road
Medford, OR 97504
541-618-2200

Northwest Oregon District
1717 Fabry Rd
Salem, OR 97306
503-375-5616

Roseburg District Office
777 NW Garden Valley Blvd.
Roseburg, OR 97471
541-440-4930

Vale District Office
100 Oregon Street
Vale, OR 97918
541-473-3144

Tillamook Field Office
4610 Third Street
Tillamook, OR 97141
503-815-1100
FAX 503-815-1107

U.S. Forest Service (USFS):

Pacific Northwest Region
1220 SW 3rd Ave
Portland, OR 97204
503-808-2468
fs.fed.us/r6

Deschutes – Ochoco National Forests

Deschutes National Forest

63095 Deschutes Market Rd
Bend, OR 97701
541-383-5300

Bend-Fort Rock Ranger District
63095 Deschutes Market Rd
Bend, OR 97701
541-383-4000

Crescent Ranger District
136471 Highway 97 N
P.O. Box 208
Crescent, OR 97733
541-433-3200

Sisters Ranger District
Pine Street & Highway 20
P.O. Box 249
Sisters, OR 97759
541-549-7700

Lava Lands Visitor Center
58201 South Highway 97
Bend, OR 97707
541-593-2421

Ochoco National Forest

3160 NE Third Street
Prineville, OR 97754
541-416-6500

Crooked River National Grassland

274 SW 4th Street
Madras, OR 97741
541-416-6640

Fremont-Winema National Forests

1301 South G Street
Lakeview, OR 97630
541-947-2151

Malheur National Forest

431 Patterson Bridge Road / P.O. Box 909
John Day, OR 97845
541-575-3000

Blue Mountain Ranger District
431 Patterson Bridge Road
P.O. Box 909
John Day, OR 97845
541-575-3000

Prairie City Ranger District
P.O. Box 337
Prairie City, OR 97869
541-820-3311

Emigrant Creek Ranger District
265 Highway 20 South
Hines, OR 97738
541-573-4300

Mt. Hood National Forest

16400 Champion Way
Sandy, OR 97055
503-668-1700

Barlow Ranger District
Dufur Ranger Station
780 NE Court Street
Dufur, OR 97021
541-467-2291

Clackamas River Ranger
District
Estacada Ranger Station
595 NW Industrial Way
Estacada, OR 97023
503-630-6861

Hood River Ranger District
Hood River Ranger Station
6780 Highway 35
Parkdale OR 97041
541-352-6002

Zigzag Ranger District
Zigzag Ranger Station
70220 E Highway 26
Zigzag, OR 97049
503-622-3191

Rogue River –Siskiyou National Forests

Medford Interagency Office

3040 Biddle Rd.
Medford, OR 97504-4119
541-618-2200

Gold Beach Ranger District
Gold Beach Ranger Station
29279 Ellensburg Ave
Gold beach, OR 97444-7719
541-247-3600

Siskiyou Mountains Ranger
District
Star Ranger Station
6941 Upper Applegate Road
Jacksonville, OR 97530-9314
541-899-3800

High Cascades Ranger District
Prospect Ranger Station
47201 Highway 62
Prospect, OR 97536-9724
541-560-3400

Siskiyou Mountains Ranger
District
Ashland Ranger Station
645 Washington Street
Ashland, OR 97520-1443
541-552-2900

Wild Rivers Ranger District
Illinois Valley Ranger Station
26568 Redwood Highway
Cave Junction, OR 97523-9309
541-592-4000

Powers Ranger District
Powers Ranger Station
42861 Highway 242
Powers, OR 97466-9700
541-439-6200

Siuslaw National Forest

3200 SW Jefferson Way
Corvallis, Or 97331
541-750-7000

Hebo Ranger District
31525 Hwy 22 / P.O. Box 235
Hebo, OR 97122
Phone: 503-392-5100

Central Coast Ranger District
Waldport Ranger Station
1130 Forestry Lane/P.O. Box 400
Waldport, OR 97394
541-563-8400

Cape Perpetua Visitor Center
P.O. Box 274
2400 Highway 101
Yachats, Or 97498
541-547-3289

Oregon Dunes NRA Visitor Center
855 Highway 101 S
Reedsport, OR 97467
541-271-6000

Umatilla National Forest

72510 Coyote Road
Pendleton, Or 97801
541-278-3716

Heppner Ranger District
P.O. Box 7
Heppner, OR 97836
541-676-9187

North Fork John Day Ranger District
P.O. Box 158
Ukiah, OR 97880
541-427-3231

Walla Walla Ranger District
1415 West Rose St.
Walla Walla, WA 99362
509-522-6290

Umpqua National Forest

2900 NW Stewart Pkwy
Roseburg OR 97470 672-6601
541-957-3495

Cottage Grove Ranger District
78405 Cedar Park Road
Cottage Grove, OR 97424
541-767-5000

Diamond Lake Ranger District
2020 Toketee RS Road
Idleyld Park, OR 97447
541-498-2531

North Umpqua Ranger District
18782 N Umpqua Highway
Glide, OR 97443
541-496-3532

Tiller Ranger Station
27812 Tiller Trail Highway
Tiller, OR 97484
541-825-3201

Wallowa-Whitman National Forest

1550 Dewey Avenue, Suite A
Baker City, OR 97814
541-523-6391

La Grande Ranger District
3502 Highway 30
La Grande, OR 97850
541-963-7186

Wallowa Mountains Office
Eagle Cap Ranger District, Wallowa Valley
Ranger District and Hells Canyon NRA
201 East Second St. Joseph, Or 97846
541-426-5546

Willamette National Forest

3106 Pierce Parkway, Suite D
Springfield, OR 97477
541-225-6300

Detroit Ranger District
HC73, Box 320
Mill City, OR 97360
503-854-3366

Sweet Home Ranger District
3225 Highway 20
Sweet Home, OR 97386
541-367-5168

McKenzie River Ranger District
57600 McKenzie Highway
McKenzie Bridge, OR 97413
541-822-3381

Middle Fork Ranger District ~
Main Office
46375 Highway 58
Westfir, OR 97492
541-782-2283

State Agencies

Oregon Department of Fish and Wildlife

4034 Fairview Industrial Dr. SE
Salem, OR 97302
503-947-6000 or 800-720-ODFW

Oregon Department of Forestry

2600 State Street
Salem, OR 97310
503-945-7200

Astoria District
92219 Hwy 202
Astoria, Or 97103
503-325-5451

Forest Grove District
801 Gales Creek Rd
Forest Grove, Or 97116
503-357-2191

Tillamook District
5005 3rd St.
Tillamook, Or 97141
503-842-2545

Eastern Oregon Area
PO Box 670
3501 East Third St.
Prineville, Or 97754
541-447-5658

Southern Oregon Area
1758 NE Airport Rd.
Roseburg, Or 97470
541-440-3412

Oregon Department of State Lands

775 Summer Street NE, Suite 100
Salem, OR 97301-1279
503-378-3805

Oregon Parks and Recreation Department – General ATV

725 Summer Street NE, Suite C
Salem, OR 97301
877-772-3359

Grants & Community Programs Representative

Eastern Oregon	541-410-5512
Western Oregon	541-991-1989

ATV Program

ATV Grants & Agreements	541-991-1989
ATV Permit Program	503-986-0712
	503-986-0717
ATV Safety Program	877-772-3359
	503-986-0585

To order the Oregon OHV Guide in either English or Spanish, email publications.oprd@oregon.gov or call 800-551-6469.

Training Providers

ATV Safety Institute (Class I Training)

2 Jenner Street, Suite 150

Irvine, CA 92618-3806

Telephone: 800-887-2887

atvsafety.org

Oregon State University/4H (Class I and Class IV Training) Youth Rider Endorsement Program

Program Director: David J. White, PhD, Associate Professor

3893 SW Airport Way

Redmond, OR 97756

Telephone: 541-548-6088

E-mail: oregonATVsafety@OregonState.edu

OregonATVSafety.com

Oregon Motorcycle Riders Association (Class I and III evaluations)

Youth Safety Evaluation Program

Program Director, Dan Jordan

OMRA

P.O. Box 2984

Tualatin, OR 97062

Telephone: 503-459-7417

E-mail: youtheducation@OMRAoffroad.com

ysep.omraoffroad.com

LYON Off-Road Certification Center (Class I and III Evaluation)

68512 Highway 101

North Bend, OR 97459

Telephone: 541-751-1800

Email: oregon@stevesatvrentals.com

lyonoffroad.com

Recreation Off-Highway Vehicle Association (Class IV Training)

2 Jenner Street, Suite 150

Irvine, CA 92618

E-mail: info@rohva.org

rohva.org

Where to Ride

Where to get training

