

2017 OREGON OHV GUIDE

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

Nature
HISTORY
Discovery

TABLE OF CONTENTS

1. Introduction	4
ATV Funds.....	4
2. Oregon ATV Laws and Rules	6
Definitions.....	6
Riding in Oregon	7
Operating Permits, Titles, Registration & Insurance.....	11
Frequently Asked Questions	12
OHV Equipment Requirements.....	15
ATV Violations	16
3. ATV Safety Training	17
Personal Safety Equipment.....	17
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).....	20
4. ATVs and Hunting	20

5. Where to Ride	21
Tips.....	22
Where to Ride (map).....	24
6. Plan Your Trip	50
Riding in the Dunes.....	51
ATVs on Forest Trails.....	52
ATVs in the High Desert.....	53
7. Protecting Your Privilege	54
Riding Responsibility	54
Volunteer Trail Work.....	55
Land Use – What You Can Do	55
8. Contact Information	56
Federal Agencies.....	56
State Agencies	61
Training Providers.....	62

1. Introduction

You are taking the first step towards a great riding experience in Oregon! This guide promotes safety and protection for people, property and the environment.

Use this guide to inform you of Oregon requirements for operating an ATV. Check rules for riding your ATV. Find out where you can ride, and learn how to minimize your impact on the trail.

ATVs are popular and becoming more so. Since 1990, sales of quad (Class I) and off-road motorcycle (Class III) ATVs have increased more than 400%.

Oregon's OHV riding areas are destinations for many tourists. The increased number of ATV enthusiasts brings the need for more awareness of how to ensure OHV recreation areas remain open and safe for everyone.

It is your responsibility to know the laws and local land management rules when riding your ATV.

The Oregon Parks and Recreation Department (OPRD) annually awards more than \$4 million in grants to help maintain trail systems, provide education, emergency medical and law enforcement services, and to develop new ATV riding opportunities. However, this is not enough—we need **YOU!**

Y*our involvement is the single most significant investment we have to ensure the trails stay open.*

O*ur trails are a privilege. Protect your privilege and do everything you can to protect them.*

U*nderstand that you are an ambassador for the sport every time you are on the trail.*

ATV Funds

OPRD was given the responsibility to plan for recreational trails under the 1971 State Trails Act. In 1985, the ATV Fund was created to provide funding for off-road recreation from gas tax revenue attributed to off-road ATV use.

The plan, *Oregon Trails 2015: A Vision for the Future*, is a strategic plan for statewide motorized, non-motorized and water trails. OHV trail planning also is part of the Oregon Statewide Comprehensive Outdoor Recreation Plan (SCORP), which is updated every five years.

The mission of the ATV program is to communicate OHV riding opportunities, laws and rules, and coordinate grant funding for OHV projects, including land acquisition, planning, development, maintenance and operations, law enforcement, emergency medical services, and safety training. Our goal is to promote safe, fun and open riding areas that provide outstanding recreation for current and future generations.

OHV riders have a unique opportunity in Oregon. They support the OHV program by purchasing operating permits and paying tax on their OHV fuel. It is a program paid for by the user, for the user.

Funds are distributed to the OHV community through grants. The ATV Grant Committee represents users of all four classes of OHV, law enforcement, and the public at large. The committee then recommends which projects should be approved for funding by the OPRD Commission.

Safety Reminder

All operators of Class I (ATV) and Class III (Motorcycle) vehicles on public lands must have an OPRD Safety Education Card.

Hands-on training is required for all youth under 16 years of age when operating an ATV, motorcycle, or side-by-side on public lands.

Youth under 16 operating a side-by-side must meet manufacturer's age recommendation and have an ATV Safety Education Card endorsed for Class IV vehicles.

Go to www.rideatvoregon.org/training to find a hands-on course. It is your responsibility to know the regulations for the area where you ride.

Proper gear means dressing for the elements, too.

2. Oregon ATV Laws and Rules

Definitions

ATV – Oregon law considers all vehicles intended for off-highway use to be all-terrain vehicles (ATVs). They are categorized into four classes:

Class I ATV – (Quads, 3-wheelers)

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

Class II ATV – (Jeeps, Sand Rails, SUVs)

- Weighs more than or is wider than a Class I ATV
- Is not a Class IV ATV
- Is actually being driven off road

Class III ATV – (Motorcycles)

- Travels on two tires

Class IV ATV – (side-by-sides)

- Is 65" wide or less at its widest point
- Has a dry weight of 1,800 pounds or less
- Has nonstraddle 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.
- Effective July 1, 2012, youth under 16 operating a Class IV ATV will need to obtain an operator permit (ATV Safety Education Card).

ATV Safety Education Card – Formerly referred to as an “operator permit,” the card signifies successfully completing an OPRD approved online safety education course.

Youth must also complete a hands-on training or evaluation course.

(Ref: ORS 801.193) Effective January 1, 2014, all operators of Class I or Class III ATVs must possess an OPRD “ATV Safety Education Card.”

Online training course options can be found at www.oregon.gov/oprd/ATV/pages/online_training.aspx

Hands-on courses can be found at www.rideATVoregon.org/training

Hands-on Evaluation is an ATV rider course provided by a trained evaluator, and which assumes the rider already has the skills to safely control an ATV, and the rider can demonstrate those skills to the evaluator.

Hands-on Training is an ATV rider course provided by a trained and certified instructor and which assumes no previous ATV knowledge or skills

Land Manager – The public agency or private owner of land open to ATV riding.

Off-Highway Vehicle (OHV) – Describes all those vehicles designed for off-highway use and which are classified as one of four classes of ATV in Oregon.

Operating Permit – Sticker placed on an ATV that is required for accessing designated lands open to the public.

Operator Permit – Card signifying successful completion of OHV safety class. See “ATV Safety Education Card.”

Rider Fit – A set of physical or visual measurements that a youth under the age of 16 must attain to legally operate a Class I or a Class IV ATV.

Supervisor – All youth operators under age 16 must be supervised by an adult. A supervisor is defined as a person who

- Is at least 18 years of age, and
- Holds a valid ATV Safety Education Card, and
- Is able to provide immediate direction and assistance to the child.

Riding In Oregon

Class I ATV (Quads, 3-wheelers)

Operators with a suspended or revoked driver’s license may not operate any Class I, II, III, or IV ATV.

Operator requirements:

Supervision All youth operators under age 16 must be supervised by an adult (see “Definitions”).

Helmets Operators and passengers under age 18 must wear a DOT-approved motorcycle helmet with the chin strap fastened.

Training All operators must possess a valid OPRD “ATV Safety Education Card” (See “Definitions”). Youth under age 16 must also have hands-on training.

If your child took a hands-on training course prior to 2012 and would like to get their ATV Safety Education Card endorsed, call the ATV hotline at 877-772-3359.

Rider Fit A Class I operator under the age of 16 must meet all the following minimum physical size requirements in relationship to the vehicle:

Brake Reach:

With hands placed in the normal operating position and fingers straight out, the first joint (from the tip) of the middle finger will extend beyond the brake lever and clutch.

Leg Length:

While the operator is sitting and with feet on the pegs, the knee must be bent at least 45 degrees.

Grip Reach:

While the operator is sitting upright on the quad with hands on the handlebars and not leaning forward, there must be a distinct angle between the upper arm and the forearm. Also, 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.

Disabled operators are allowed to use prosthetic devices or modified or adaptive equipment to achieve Rider Fit.

Exemptions:

Operators using ATVs exclusively for farming, agriculture, forestry, nursery, or Christmas tree growing operations and being used on lands owned or leased by the owner of the vehicle are exempt.

Vehicle requirements:

- Class I ATV Sticker (Operating Permit)
- USFS approved spark arrester
- Muffler under 99db**
- Flag (Required when operating on sand)
- Foot pads
- Headlights and taillights after dark
- For a complete listing of requirements and more detail, see OHV Equipment Requirements.

***In the Oregon Coast dunes, a vehicle's muffler must be at or below 93-97db, depending on the area.*

Class II ATV (Jeeps, Sand Rails, SUVs)

Operators with a suspended or revoked driver's license may not operate any Class I, II, III, or IV ATV.

Operator requirements:

- Possess a valid driver license.
- Operators and passengers under 18 must wear a DOT-approved helmet with the chin strap fastened (unless in a registered, street legal vehicle).
- Possess liability insurance on the vehicle (ref: ORS 806.012 & 806.020).
- Safety restraints must be worn by all occupants under 16.

Vehicles must have: (ref: OAR 735-116-0000)

- Class II ATV Sticker (Operating Permit)
- An operating muffler and exhaust system under 99db,** which prevents sparks
- Fire extinguisher
- Flag (Required when operating on sand)
- Roll bar or enclosed cab
- Seats and seat belts for driver and all passengers
- Windshield wipers (if equipped with a windshield)
- Headlights and taillights

During fire season vehicle operators must have:

- Shovel
- Fire extinguisher

For more detail and a complete list of requirements see OHV Equipment Requirements (p.15).

***In the Oregon Coast dunes, a vehicle's muffler must be at or below 93-97db, depending on the area.*

Class III ATV (Motorcycles)

Operators with a suspended or revoked driver's license may not operate any Class I, II, III, or IV ATV.

Operator requirements:

- All Class III operators must be 7 years old or older.
- Supervision-All youth operators under age 16 must be supervised by an adult (see "Definitions").
- Helmets-Operators and passengers under age 18 must wear a DOT-approved motorcycle helmet with the chin strap fastened.
- Training-All operators must possess a valid OPRD "ATV Safety Education Card" (See "Definitions").
- Youth under age 16 must also have hands-on training.
- If your child took a hands-on training course prior to 2012 and would like to get their ATV Safety Education Card endorsed, call the ATV hotline at 877-772-3359.

Vehicles must have:

- Class III ATV Sticker (Operating Permit)
- Operating muffler and exhaust system under 99db,* which prevents sparks
- Flag (Required when operating on sand)
- Foot pegs for rider and passenger
- Headlights and taillights after dark

For a complete listing of requirements and more detail, reference Section 2.5 OHV Equipment Requirements.

**In the Oregon Coast dunes, a vehicle's muffler must be at or below 93-97db, depending on the area.*

Class IV ATV (side-by-sides)

Operators with a suspended or revoked driver's license may not operate any Class I, II, III, or IV ATV

Operator requirements:

Training All Class IV operators must have a valid driver license with the exception of vehicles whose manufacturer recommendation allows for younger ages.

Example: the Polaris RZR 170 manufacturer recommendation is for riders 10 years old and over. A youth 10 and older is allowed to operate this vehicle if that youth has been trained, has a valid ATV Safety Education Card, and properly fits the machine.

Rider Fit A Class IV ATV operator under 16 years of age must meet all the following minimal physical size requirements in relationship to the vehicle:

Leg Length:

While sitting in the normal operating position and the safety restraints securely fastened around the operator, the operator's feet must be able to fully operate all foot controls.

Arm Length:

While sitting in the normal operating position and the safety restraints securely fastened around the operator, the operator's hands must be able to fully operate all hand controls.

- Safety restraints must be worn by all riders under 16
- Helmets-Operators and passengers under age 18 must wear a DOT approved motorcycle helmet with the chin strap fastened.
- Supervision-All youth operators under age 16 must be supervised by an adult (see "Definitions").

Vehicles must have: (ref: OAR 735-116-0000)

- Class IV ATV Sticker (Operating Permit)
- Operating muffler and exhaust system under 99db,** which prevents sparks
- Fire extinguisher
- Flag (Required when operating on sand)
- Roll bar or enclosed cab
- Seats and seat belts for driver and all passengers
- Windshield wipers if equipped with a windshield
- Headlights and tail lights after dark

Exemption:

Operators using ATVs exclusively for farming, agriculture, forestry, nursery, or Christmas tree growing operations and being used on lands owned or leased by the owner of the vehicle are exempt.

For more detail and a complete list of requirements see OHV Equipment Requirements (p.15).

***In the Oregon Coast dunes, the vehicle's muffler must be at or below 93-97db, depending on the area.*

ATV grant funds pay for OHV enforcement in OHV areas around the state. ATV funds paid for this Union County Sheriff patrol vehicle.

Operating Permits, Titles, Registration & Insurance

Operating Permits: Operating permits are required for all ATVs riding off-road on public land. OPRD manages the ATV Permit Program and sells permits online at <https://store.oregonstateparks.org> and through more than 170 permit agents statewide. A current permit agent list can be found at www.oregonOHV.org

Titles & Registration: Oregon 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 Class I, II and III ATVs 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.

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

If your Class III ATV was manufactured exclusively for off-road use, its engine emissions do not meet federal highway emission standards. Manufacturer documents stating that the vehicle meets federal emission standards are needed.

With manufacturer documentation, factory-made "dual sport" motorcycles can be tested and approved for roads.

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

Ocean Shore ATV Operating Permits are issued by OPRD. Disabled individuals 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 a resident. Do I need Oregon's ATV Safety Education Card?

A valid ATV Safety Education Card issued by the resident state will be honored in Oregon in lieu of the Oregon ATV Safety Education Card if that state honors Oregon's card (see below).

I'm not a resident. Do I need Oregon's ATV Operating Permit?

An ATV Operating Permit issued in another state is honored in Oregon if the issuing state also honors an Oregon ATV Operating Permit.

Regardless of the class of ATV, an operator must have a resident state ATV operating permit or an Oregon ATV Operating Permit to operate the ATV on public lands in Oregon. An Oregon ATV Operating Permit may be issued to any class ATV owned by a resident of another state.

Non-residents must follow the same equipment and operation guidelines illustrated in "Riding In Oregon" and "OHV Equipment Requirements" of this handbook.

As of October 2016, Oregon honors permits from the following states:

Alaska	Arizona	California	Idaho
Indiana	Missouri	Nevada	North Dakota
Pennsylvania	South Carolina	Utah	Vermont
Washington			

These states currently have an OHV registration program that can issue a plate or a decal (or both) that serves as their ATV permit to operate on or off-road. This plate may or may not make the OHV street legal to be operated on public roads and highways. Oregon recognizes other states' OHV plates or ATV permits in lieu of the Oregon ATV permit when operating off-road.

Do these laws apply on private property?

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

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 one and one-half lane 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.

If your Class II or III ATV is not street legal (Class I and Class IV ATVs cannot be made street legal), you can ride on a regular road only when you have to cross the road to reach a designated OHV area. Even then, you must move directly across the road (perpendicular to the flow of traffic). You cannot turn at a crossroads and drive down a road closed to OHV use.

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

www.oregon.gov/odot/dmv/vehicle/snowmobile.shtml

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 24-49) 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.

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 Class III ATVs that must have foot pads (or the equivalent), 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 one-half hour after sunset to one-half hour 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 at 99 decibels (db). Lower sound levels are required at Sand Lake Recreation Area (97db) and the Oregon Dunes National Recreation Area (93db).

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

OHV Specific Violations:

Class A Traffic Violation:

- Permitting dangerous operation of ATV (821.250)
Owner allows underage or intoxicated driver
- Operating motor vehicle on closed sections (390.678)
of the ocean shore

Class B Traffic Violations:

- Unlawful operation of snowmobile or all-terrain vehicle on highway or railroad (821.190)
- Operating ATV in posted restricted area (821.192)
- Committing unlawful damage (821.280/285)
- Dangerous operation of ATV (821.290)
- Operating ATV with loaded firearm (821.240)

Class C Traffic Violations:

- Operating ATV w/o required equipment (821.040)
- Operating improperly equipped ATV (821.220)

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: www.oregonOHV.org

- Operating ATV w/o off-road permit (821.195)
- Operating Class I/III ATV w/o driving privilege (821.170/172)
- Hunting or harassing animals from ATV (821.260)
- Operating an ATV without proper lighting (821.230)

Class D Traffic Violations:

- Fail to carry out-of-state ATV permit (821.142)
- Failure to wear helmet on ATV if under 18 (821.202)
- Endangering Class I/III ATV rider or passenger under 18 who is riding w/o helmet (821.203)
- Endangering Class I/III operator* (821.292)

**Parent allows child under 16 to operate ATV without ATV Safety Education Card, or the child is not supervised.*

- Operating Class II/III ATV in prohibited snow area (821.295)
- Treble damages for damage to property (821.310)
(Owner of vehicle liable to 3x value of trees, shrubs, crops or other property damaged as result of travel of vehicle.)

Other Motor Vehicle Violations:

- Driving while suspended or revoked (811.182)
- 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)

3. ATV Safety Training Personal Safety Equipment

The first step is to have the right equipment—for you, not just your ATV.

Proper Gear →

Operating an OHV can result in injuries. This equipment will not prevent all injuries. You operate an OHV at your own risk.

Class I ATV (Quads, 3-wheelers)

Safety Training

Online (for all, effective January 1, 2014)

Online training options can be found at

www.oregon.gov/oprd/ATV/Pages/safety.aspx

Passing the Oregon ATV Safety Education Course is a free and convenient way to receive Oregon's ATV Safety Education Card (or "Operator Permit").

The course provides safety tips for riding in Oregon's dunes, desert and forests, as well as training on trail etiquette, riding ethics and environmental concerns. Go to

www.oregon.gov/oprd/ATV/Pages/safety.aspx

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

Already Trained?

Youth who have already received hands-on training via ASI or MSF (or the Canadian Safety Council) 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 now! Just send us 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)

Safety Training

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

Class III ATV (Motorcycles)

Safety Training

As with quads, two types of training are available to offroad motorcycle riders: online and hands-on.

Online (Required for all, effective January 1, 2014)

Online training options can be found at

www.oregon.gov/oprd/ATV/Pages/safety.aspx

Passing the Oregon ATV Safety Education Course is a free and convenient way to receive Oregon's ATV Safety Education Card (or "Operator Permit").

The course provides safety tips for riding in Oregon's dunes, desert and forests, as well as training on trail etiquette, riding ethics and environmental concerns. Go to

www.oregon.gov/oprd/ATV/Pages/safety.aspx

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

www.rideatvoregon.org/training

to find a hands-on course.

Already Trained?

Youth who have already received hands-on training via ASI or MSF (or the Canadian Safety Council) and have completed the online safety training are eligible for a new, endorsed, ATV Safety Education Card at no cost. Just send us 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)

Safety Training

Side-by-sides are a relatively new and an increasingly popular form of off-road recreation. Because they have restraint systems as well as rollover protection systems, they may also be safer than quads or motorcycles. As with Class II ATVs, there are no Oregon training requirements for side-by-sides unless the operator is under the age of 16 (see “Riding in Oregon”).

Online (Required for youth)

Online training options can be found at

www.oregon.gov/oprd/ATV/Pages/safety.aspx

Passing the Oregon ATV Safety Education Course is a free and convenient way to receive Oregon’s ATV Safety Education Card (or “Operator Permit”).

The course provides safety tips for riding in Oregon’s dunes, desert and forests, as well as training on trail etiquette, riding ethics and environmental concerns and can be found at

www.oregon.gov/oprd/ATV/Pages/safety.aspx

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 sixteen. Some course providers evaluate youth in appropriate sized machines. There are also training opportunities for adults. See “Training Providers” to contact them directly for course information.

4. ATVs and Hunting

ATVs are becoming popular vehicles for hunting. Hunters must follow the same rules as other ATV operators. This includes displaying an 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. 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.
- Do not shoot from an ATV.
- Do not shoot from or across a public right-of-way or railroad right-of-way.
- 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 (ORS 821.240) A person who has a license to carry a concealed weapon is allowed to carry a loaded firearm on an ATV.
- 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.
- 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 drink 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.

5. 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.

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. Contact the land manager for specific regulations, know your riding location and its regulations.

Roads

- Paved roads and two-lane gravel roads are generally closed to non-street legal ATVs, unless posted open.
- Gravel roads, one and one-half lanes or less, are generally open to ATVs. On Forest Service lands, all roads are closed unless posted open (as shown on their specific MVUM).
- You cannot turn at a crossroads and drive down a road closed to ATV use.
- You may not operate your ATV on the shoulder of a paved road.

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:

www.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.

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(S): www.oregon.gov/ODF/FIELD/ASTORIA/State_Forest_Management/recreation_main.shtml

TRAIL MAP: www.oregon.gov/odf/FIELD/ASTORIA/docs/Recreation/Nicolai_OHV_Trail_Guide.pdf

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 60" 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(S): <http://www.oregon.gov/ODF/Recreation/Pages/MotorizedTrails.aspx>

TRAIL MAP: <http://www.oregon.gov/ODF/Recreation/Pages/MotorizedTrails.aspx>

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(S): www.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 Resource Area
4610 3rd St, Tillamook, OR 97141
(503) 815-1100

WEBSITE(S): www.rideatvoregon.org/wheretoride/view/dsp_location.cfm?siteid=4

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. Membership in the Mt. Baber Club is required to ride the trails on private land in the area.

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(S): www.fs.usda.gov/activity/siuslaw/recreation/ohv

TRAIL MAP: <http://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@state.or.us

WEBSITE(S): www.oregonstateparks.org/index.cfm?do=parkPage.dsp_parkPage&parkId=95

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 and III 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(S): www.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 www.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

684 Salmon Harbor Drive, Reedsport, OR 97467

(541) 271-5634

WEBSITE(S): www.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 one-half 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.

Windy Cove B RV Park/Campground

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

- 39 Full Hook-up
- 29 Non Hook-up
- Cabin (1)

Showers and Wi-fi are included in site fee.

Windy Cove A RV Park/Campground

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

- 23 Full Hook-up
- 4 Electric Only
- Cabin (1)

For reservations, visit www.co.douglas.or.us/parks or call (541) 957-7001 Monday-Friday 10:00 am-2:00 pm.

SEASON: Open year round.

10 WINCHESTER BAY SAND CAMP

(N 43°39'43.47", W 124°12' 7.03") 31'

CONTACT: Douglas County Parks Department

1036 SE Douglas Ave, Room #116, Roseburg OR 97470

(541) 957-7001

WEBSITE(S): 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.

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

SEASON: Year round

11 SAUNDERS LAKE-DUNES ACCESS

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

CONTACT: South Coast Trail Riders
74799 Crannog Rd., North Bend, OR 97459
(541) 759-3601
candm@gte.net

SITE LOCATION: Between Hauser and Spinreel at Crannog Road.

SITE DESCRIPTION: 15 acre, no fee access point to the Oregon Dunes NRA.

Access is in a residential neighborhood. No street parking, no developed parking or other resources. The sand road is narrow (8') with a moderate incline.

SEASON: Open year-round.

12 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(S): www.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 <http://www.co.coos.or.us/Departments/CoosCountyParks/RileyRanch.aspx>.

SEASON: Open year-round.

13 BLUE RIDGE

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

CONTACT: 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.

14 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(S): www.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.

15 GALICE

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

CONTACT: Siskiyou National Forest

Wild Rivers Ranger District

2164 NE Spalding Ave, Grants Pass, OR 97526

(541) 471-6500

WEBSITE(S): www.fs.usda.gov/rogue-siskiyou/

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

SITE DESCRIPTION: 8 **more difficult** trails are designated for use by Class III ATVs. Detailed information at the Galice 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.

16 MCGREW 4X4 TRAIL

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

CONTACT: Siskiyou National Forest
Illinois Valley Ranger District
26568 Redwood Hwy, Cave Junction, OR 97523
(541) 592-4000

WEBSITE(S): www.fs.fed.us/r6/siskiyou/

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.

17 ELLIOTT RIDGE

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

CONTACT: Rogue River National Forest
Siskiyou Mountains Ranger District
645 Washington St, Ashland, OR 97520-1443
(541) 552-2900

WEBSITE(S): www.fs.usda.gov/rogue-siskiyou/

SITE LOCATION: 30 miles southwest of Medford.

SITE DESCRIPTION: 6 **more difficult** trails are available for Class III ATVs. Dispersed camping allowed. Restrooms and developed camping at Squaw Lake Campground. Detailed information and maps at Star Ranger Station 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 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

WEBSITE(S): www.blm.gov/or/districts/medford/recreation/timbermountain/index.php

TRAIL MAP: www.blm.gov/or/resources/recreation/files/brochures/Timber_Mtn_OHV_landstatus.pdf

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.

19 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(S): www.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: 300 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.

20 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) 822-1098

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.

21 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(S): www.fs.usda.gov/rogue-siskiyou/

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

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

22 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(S): www.fs.usda.gov/umpqua/

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.

23 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(S): www.fs.usda.gov/umpqua/

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.

24 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.

25 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(S): <http://go.usa.gov/xKeMb>

TRAIL MAP: <http://go.usa.gov/xKeMj>

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.

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

NOTE: Commercial timber harvest activities will continue at Huckleberry Flats through the fall of 2017. Many of the trails will close and reopen during the harvesting activities generally disrupting traffic flow and trail continuity. 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.

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

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 SHOTGUN CREEK OHV AREA

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

CONTACT: BLM, Eugene District Office
3106 Pierce Parkway, Suite E, Springfield, OR 97477
(541) 683-7578

WEBSITE(S): www.blm.gov/or/districts/eugene/recreation/ohv.php

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

DIRECTIONS: From I-5 north, take Exit 216. Go 11 miles to Brush Creek Rd. Turn right and go 16 miles to Shotgun Cr Rd (look for signs). From I-5 south, take 126 4 miles east to 42nd Street. Left at light, right on Marcola and follow for 12 miles to Shotgun Cr 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 and IV operators.

The Cascade View OHV Complex is now open. It features restrooms, a picnic area, day parking, a training site and beginner riding loop. Both sites are open to casual OHV use; however, for training or organized events, contact the land manager.

Trails extend over a checkerboard pattern of public and private lands. Map available online, and from Eugene District Office and Crooked Creek Staging site.

Dispersed camping is allowed, limited to 14 days in a calendar year, unless otherwise 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 manager for trail status.

27 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(S): <http://go.usa.gov/xKeMD>

TRAIL MAP: <http://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 both challenging routes and meandering trails and roads.

Recently installed rock crawling trails are popular venues to test machines and skills. Learner's Loops at Ray Benson OHV Staging/Sno Park and Santiam Staging offer riders opportunity to build skills.

The Santiam Staging area has comfortable, shaded sites, a restroom and loading ramp. Trails are well signed and maps are available at trailheads.

Camping is free at Ray Benson OHV Staging/Sno Park and at several dispersed sites along the Historic Santiam Wagon Road. Paid camping with trail and lake access is also available. More information from local USFS office or at Hoodoo Ski Bowl.

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.

28 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(S): <http://go.usa.gov/xKeMZ>

TRAIL MAP: <http://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.

29 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(S): www.fs.fed.us/r6/mthood

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.

30 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

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.

31 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(S): www.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.

32 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(S): www.fs.usda.gov/r6

TRAIL MAP: www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5402896.pdf

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.

33 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(S): www.fs.usda.gov/activity/deschutes/recreation/ohv

TRAIL MAP: www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5440981.pdf

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.

34 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(S): www.fs.usda.gov/activity/deschutes/recreation/ohv

TRAIL MAP: www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5340950.pdf

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.

35 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(S): www.fs.usda.gov/activity/centraloregon/recreation/ohv

TRAIL MAP: www.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, III, and IV ATVs. 89 miles of designated routes, one staging area with overnight camping, and one play area.

The area features 17 miles of Class III single track, 32 miles of Class I and III trails, and 8 miles of technical rock crawling Class II/IV routes that will also challenge trail riders. Trail conditions are rocky with sandy soils, and route difficulty ranges from easy to extremely technical.

The staging area is 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.

36 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(S): www.fs.usda.gov/activity/centraloregon/recreation/ohv

TRAIL MAP: www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5405252.pdf

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: 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 will be snowed in during the winter; drifts across trail may still be present through mid-July. Contact land manager for trail status.

37 3 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: www.fs.usda.gov/activity/deschutes/recreation/ohv

TRAIL MAP: www.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 out in Winter months. Contact land manager for trail status.

38 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(S): www.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 Madras BLM 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 is usually inaccessible and snowed in during the winter.

39 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(S): www.fs.usda.gov/activity/centraloregon/recreation/ohv

TRAIL MAP: www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5397900.pdf

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.

40 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(S): www.fs.usda.gov/activity/centraloregon/recreation/ohv

TRAIL MAP: www.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.

41 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(S): www.blm.gov/or/resources/recreation/site_info.php?siteid=85

TRAIL MAP: www.blm.gov/or/resources/recreation/files/brochures/Sand_Dunes.pdf

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 BLM roads open for OHV use. 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, and may be closed, seasonally or due to fire restrictions. Area gets much busier during summer and during weekends. Area may be snowed in during the winter. Contact land manager for trail status.

42 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(S): www.fs.fed.us/r6/fremont/rogs/crnmtn.htm

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.

43 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.

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.

44 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(S): www.fs.fed.us/r6/malheur/

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.

45 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.

46 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(S): www.morrowcountyparks.org

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

SITE DESCRIPTION: 200-plus miles of **easiest** to **most difficult** Class I and III trails. Two staging areas.

70-plus miles of Class II trails. Small Class II rock crawl area.

Detailed information and maps are available from website, at Morrow County Public works office or from the camp host at the park. Tent, RV, and cabin camping.

47 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(S): www.fs.usda.gov/detail/wallowa-whitman/recreation/ohv/?cid=stelprdb5303096

TRAIL MAP: www.fs.usda.gov/detail/wallowa-whitman/recreation/ohv/?cid=stelprdb5303096

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.

48 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) 963-1016

WEBSITE(S): www.union-county.org/public-works/parks/mera/

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: 30 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.

49 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.

50 BRESHEARS OHV TRAILS

(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(S): www.fs.usda.gov/detail/wallowa-whitman/recreation/ohv/?cid=stelprdb5292551

TRAIL MAP: www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5311316.pdf

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.

51 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(S): www.blm.gov/or/resources/recreation/site_info.php?siteid=310

TRAIL MAP: <http://www.blm.gov/or/resources/recreation/files/brochures/virtueflatmap.pdf>

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.

52 BLUE MOUNTAIN OHV TRAIL

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

CONTACT: Whitman National Forest
Baker Ranger District
3285 11th St, Baker City, OR 97814
(541) 523-4476

WEBSITE(S): www.fs.usda.gov/detail/wallowa-whitman/recreation/ohv/?cid=stelprdb5278892

TRAIL MAP: www.fs.usda.gov/detail/wallowa-whitman/recreation/ohv/?cid=stelprdb5292558

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.

6. 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, especially before driving over the crest of a dune.
- Downed trees, lakes, streams, soft and saturated sand.

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 low speeds 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).

7. 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 make friends with 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.

8. 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
www.blm.gov/or

District & Resource Area Offices

Baker Resource Area 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

Eugene District
3106 Pierce Parkway, Suite E
Springfield, OR 97477
541-683-6600

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

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

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

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

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

Salem District Office
1717 Fabry Road SE
Salem, OR 97306
503-375-5646

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

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

U.S. Forest Service (USFS):

Pacific Northwest Region
1220 SW 3rd Ave
Portland, OR 97204
503-808-2468
www.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
Ashland Ranger Station
645 Washington Street
Ashland, OR 97520-1443
541-552-2900

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

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

High Cascades Ranger District
Butte Falls Ranger Station
P.O. Box 227 / 730 Laurel Street
Butte Falls, OR 97522-0227
541-865-2700

Wild Rivers Ranger District
Grants Pass Interagency Office
2164 NE Spalding Ave
Grants Pass, OR 97526-4811
541-471-6500

Galice Ranger District
200 NE Greenfield
Grants Pass, OR 97526
541-471-6500

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

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

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

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

P.O. Box 907
1550 Dewey Avenue
Baker City, OR 97814
541-523-6391

Baker Ranger District
3165 10th Street
Baker City, OR 97814
541-523-4476

Eagle Cap Ranger District
201 East Second Street
P.O. Box 905
Joseph, OR 97846
541-426-4978

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

Pine Ranger District Field
Office
General Delivery
Halfway, OR 97834
541-742-7511

Unity Ranger District Field Office
P.O. Box 29
Unity, OR 97884
541-446-3351

Wallowa Valley Ranger District
201 East Second Street
P.O. Box 905
Joseph, OR 97846
541-426-4978

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

725 Summer Street NE, Suite C
Salem, OR 97301
800-551-6949

General ATV

800-551-6949

Grants & Community Programs Representative

Eastern Oregon
Western Oregon

541-504-7746 ext. 23
503-986-0592

ATV Program

ATV Grant Program
ATV Grant Contract
ATV Permit Program

ATV Safety Program

503-986-0706
503-986-0785
503-986-0712
503-986-0717
877-772-3359
503-986-0585

Training Providers

ATV Safety Institute (Class I Training)

2 Jenner Street, Suite 150
Irvine, CA 92618-3806
Telephone: (800) 887-2887
www.atvsafety.org

MSF Dirt Bike School (Class III Training)

2 Jenner Street, Suite 150
Irvine, CA 92618
Telephone: 877.288.7093
Email: mkwan@msf-usa.org
www.dirtbikeschool.org

Oregon State University/4H (Class I and Class IV Evaluation) 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
www.OregonATVSafety.com

Oregon Motorcycle Riders Association (Class III Evaluation) 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
www.omraoffroad.com/training.htm

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

Owner/Directors: Steve and Darlene Lyon

821 SE Greenbriar Ave

Dallas, OR 97338-1622

Telephone: (503) 949-7707

E-mail: greatgal.designs@gmail.com

www.lyonoffroad.com

**Recreation Off-Highway Vehicle Association
(Class IV Training)**

2 Jenner Street, Suite 150

Irvine, CA 92618

Telephone: none listed

E-mail: info@rohva.org

www.rohva.org

**Puget Sound Safety - Oregon (PSSOR)
(Class III & dual-sport Training)**

10720 Woodland Ave E

Puyallup, WA 98373

Telephone: 253-770-8888

E-mail: info@pssor.com

<http://pssor.com/pssor-home>

Where to Ride

Where to get training

