

AUTO TOUR

AAA Washington Travel Services

Columbia Gorge

The mighty Columbia, North America's second-greatest river in terms of volume of flow, skirts the flank of the Cascade Range in central Washington. After a broad swing through the desert, where it gathers the waters of the Yakima and the Snake, it strikes westward. Approaching the Cascades again, it has carved a magnificent gorge through the volcanic range forming the only low-elevation water route through the Cascade-Sierra cordillera between Canada and Mexico. The eighty-mile stretch between Biggs-Maryhill on the east and Troutdale-Camas on the west constitutes the **Columbia River Gorge**, a realm of towering basalt cliffs, dancing waterfalls and sweeping panoramas. The Oregon bank contains the largest concentration of road-accessible major waterfalls on the continent. In 1986, Congress designated some 253,500 acres the **Columbia River Gorge National Scenic Area**, both to preserve this unique region and to guide development within its bounds.

The Vista House offers a commanding view of the Columbia Gorge from its vantage atop Crown Point [Photo: U.S. Forest Service]

The **Columbia Gorge Auto Tour** follows the Columbia's Oregon bank east from the Portland area as far as Biggs, then returns westward along the Washington shore. The round trip totals 200 miles. Allow a minimum of 4½-hours for the drive without stops. Depending on interest, this could easily stretch to a two- to three-day trip.

The Columbia Gorge acts as a natural funnel for the exchange of the interior's dry continental air from the interior with moist marine air from the Pacific. Gusty winds occur year round and can be a problem for high-profile vehicles. Cold air draining westward through the gorge can create hazardous icy conditions in winter.

1. West Gorge – Oregon Side

Troutdale to Cascade Locks (Eastbound via I-84 & Historic Columbia River Hwy – 33 Miles)

Interstate 84 leads east from **PORTLAND** (pop. 619,360, alt. sea level to 1,073 ft.), whose eastern suburbs spread across a plain sloping down to the Columbia. The western foothills of the Cascades rise up to two snowcapped volcanoes: the sculpted peak of Mount Hood (elev. 11,239 ft.), the highest mountain in Oregon, and the snowy dome of Mt. Adams (elev. 12,276 ft.), peeking over intervening ridges on the Washington bank. The deep cleft, through which the Columbia River flows, is clearly visible directly ahead.

Take Exit 16 (US-30/Columbia River Highway) off I-84 into **TROUTDALE** (pop. 16,552, alt. 73 ft.). Named for a fish-filled pond, it marks the eastern reach of the Portland urbanized area and commands the western gateway to the Columbia Gorge. The city sits on a terrace beside the Sandy River amid a landscape of subdivisions, industrial sites, vegetable farms, orchards and berry fields. The densely-forested Cascade foothills rise immediately east of town.

Bountiful fishing on the Sandy long attracted Native Americans. Members of Captain George Vancouver’s party explored the area in 1792 and were the first Europeans to see the gorge. The Lewis and Clark expedition passed the area in 1805, commenting on the marshy nature of the mouth of the Sandy River. Immigrant settlers on Oregon Trail wagon trains arrived in the mid-1850s, but prosperity didn’t come until the Union Pacific Railroad opened its transcontinental line in the early 1880s. The fertile soils nourished area farms and at one time Troutdale boasted of being the *Celery Capital of the World*.

The Columbia River Highway becomes Troutdale’s main street, a four-block stretch lined with heritage buildings housing antique shops, galleries, boutiques and eateries. The Troutdale Historical Society operates the city’s three museums. The **Rail Depot Museum**, located in the Union Pacific’s 1907 depot at 473 E. Columbia River Hwy., has displays about the role of the railroad. The surrounding park has access to the Sandy River. Three blocks east on Columbia River Hwy., the **Harlow House** (built in 1900) has period furnishings and pioneer displays. The adjacent **Barn Museum** features early farm equipment and changing special exhibits.

Shoppers enjoy the **Columbia Gorge Factory Stores**, just off I-84 Exit 17. Another local attraction is **Edgefield Manor**, a national historic landmark on the west side of town at 2126 SW Halsey Street. Built in the early 1900s, it served as the Multnomah County Poor Farm. From 1962 to 1982 it was a nursing home, then revived by McMenamins in 1990 as a unique destination resort. Today the 74-acre estate features a hotel, hostel, gardens, golf course, cinema, restaurants, distillery and a summer concert series.

At the east edge of Troutdale, the Historic Columbia River Highway crosses the Sandy River to **LEWIS AND CLARK STATE PARK**, an expanse of meadows and woods with a popular swimming beach. The park’s name recalls the Corps of Discovery, who passed through this area on November 3, 1805. Broughton’s Bluff, on the east side of the river, marks the geologic boundary between the Cascades and the Willamette Valley lowlands.

We are now on the **HISTORIC COLUMBIA RIVER HIGHWAY**. Opened in 1915, this ranks among the continent’s most scenic drives and is a must-see highlight of the gorge. It was the first modern paved highway constructed in the Pacific Northwest. Samuel C. Lancaster designed the road to showcase the best of the gorge’s magnificent scenery, taking inspiration from the Axenstrasse, one of Switzerland’s most beautiful alpine roads. The highway follows the contours of the land, winding in and out of wooded dells, climbing basalt ramparts then running along the riverside lowlands – some of the original tunnels even had windows overlooking the river. Stone bridges and guardrails compliment the setting. Over the years moss has carpeted this lateral stonework, enhancing its harmony with the landscape.

The highway hugs the banks of the Sandy upstream from Troutdale, running through a mixed woodland of maple, fir and cedar. This stretch of the river is popular for canoeing and rafting and was formerly storied for its annual run of smelt, a small tasty fish. Environmental changes in recent decades have greatly diminished this fishery. A little more than two miles upstream, Stark Street bridges the Sandy and intersects our route. This was an alternate approach to the Columbia River Highway and features some historic stone arched guardrails.

At **DABNEY STATE PARK**, a popular picnic and swimming spot, the highway forsakes the Sandy and begins a gradual climb into the foothills. **SPRINGDALE** (pop. 350, alt. 320 ft.) is a farming community dating back to the mid-19th century. Two miles east is **CORBETT** (pop. 475, alt. 670 ft.), another farming settlement perched near the edge of the precipice, 600 feet above the Columbia. A paved road winds down the cliffs to the freeway beside the river. This upland district was formerly famous for its potato crop.

Just east of Corbett, the highway approaches the cliff edge and the first grand panorama of the gorge. Stop at the viewpoint at **PORTLAND WOMEN'S FORUM STATE PARK**, located atop **Chanticleer Point** (elev. 725 ft.). This height offers a classic perspective: the Vista House, a mile east on its own promontory, framed within the larger landscape of the Columbia Gorge. In 1913, this panorama inspired Sam Hill, John Yeon and Samuel Lancaster to approve construction of the Columbia River Highway. The Chanticleer Hotel stood atop its namesake headland from 1913 until it was destroyed by fire in 1930.

Side Trip – Larch Mountain

Slightly more than a half-mile east of Chanticleer Point, a side road branches east to **Larch Mountain** (alt. 4,056 ft.). This 14-mile two-lane paved road gradually climbs into the forested Cascade Mountains, entering **Mount Hood National Forest** after ten miles. It ends at a parking lot near the summit of its namesake peak where there are some picnic tables and trails radiating out into the woods. There are some nice stands of old-growth Noble fir and Douglas fir and in late spring and early summer wildflowers carpet the meadows and woods. Huckleberry fields bear fruit in late August into early September. The return of the rainy season in early fall draws mushroom pickers.

Sightseers should be sure to hike the ¼-mile trail north to **Sherrard Point**, a rocky eminence offering a wide-ranging perspective encompassing the green carpet of the forest with a backdrop of five Cascade volcanoes (St. Helens, Rainier, Adams, Hood and Jefferson). This is a popular spot for watching sunrise and sunset. Steep trails lead down to Multnomah Falls (6.8 miles) and Oneonta Gorge. During the snowy winter months the Larch Mountain road may be gated at the national forest boundary, four miles below the summit.

The Historic Columbia River Highway passes its last farms and houses and enters a dense forest of fir, cedar, alder and maple. The **Vista House** is one of the gorge's emblematic images. Dedicated in 1918 as a pioneer memorial, this English Tudor-style stone edifice stands at the crest of **Crown Point**, a basalt headland 725 feet above the river. Its rotunda houses a visitor center with historical photographs and natural history displays. The panorama is stunning. To the east the massive ramparts of the Cascades guard the broad Columbia. On the shore below is **ROOSTER ROCK STATE PARK**, accessible from I-84, a popular recreation area with an excellent beach. To the west the cliffs fall back and wooded islands fill the river's course as it reaches the valley lowlands.

East of Crown Point the highway loops through a lush woodland and descends to river level via a series of switchbacks. At **TALBOT STATE PARK**, 249-foot **Latourell Falls** spills over a basalt cliff, the first of dozens of waterfalls our route passes in the next 20 miles. Although the bridge offers a great view of the falls, be sure to take the short, paved trail that leads to an even better view. Mist from the falls creates a microclimate. The community of **LATOURELL** (pop. 75, alt. 59 ft.) is located below the falls, between the highway and the Union Pacific Railroad. Named for a pioneer settler, the town prospered as a lumbering center and catered to tourists who traveled by train to see the waterfalls.

At **SHEPPARD'S DELL STATE PARK**, one mile east of Latourell, the highway bridges a 140-foot deep chasm. Just south in a shadowy grotto, a sparkling, two-tiered waterfall leaps from a cliff. From the bridge the view stretches west across green pastureland to the widening gorge. East of the park the highway rounds the base of a basalt tower known as Bishop's Cap.

A mile east at **BRIDAL VEIL FALLS STATE PARK**, a short trail leads to a viewpoint of this two-tiered cascade. The park's Overlook Trail leads to a pair of basalt monoliths known as the **Pillars of Hercules**. The park is also the west trailhead for Gorge Trail #400, a mostly level hike which continues 3½ miles east to Wyeth, passing all the major waterfalls. Across from the park stands the historic Bridal Veil Lodge. Built in 1926, this is one of the few remaining country inns from the early days of the Columbia River Highway. The nearby settlement of **BRIDAL VEIL** (pop. 125, alt. 78 ft.) was formerly a busy lumbering town.

Four miles east we pass **Wahkeena Falls**, which drops 242 feet in staircase fashion. It bears a Yakama Indian name meaning *beautiful*. There is a good view from the picnic area, across the highway. A trail climbs up to the brink of the falls offering closer perspectives.

Multnomah Falls is one of America's most beautiful

A half-mile east of Wahkeena is the gorge's undisputed waterfall king, **MULTNOMAH FALLS**. Its two-tiered drop totals 620 feet, making it the country's second-highest year-round waterfall (much higher falls in California dry up in late summer). For the best view, hike the short trail up to **Benson Bridge**, a stone arch above the lower falls. Signs along the trail interpret the forest ecosystem. The trail continues a steep mile up to the crest and on to Larch Mountain (6.8 miles, see above). Multnomah Falls is Oregon's most popular natural attraction drawing two million visitors a year.

Multnomah Falls Lodge was built by the City of Portland in 1925. Today it's owned by the Mount Hood National Forest and features a visitor center and popular restaurant. It no longer offers lodging.

Oneonta Gorge, two miles east, is a narrow rift in the canyon wall. Nearby, a section of the old highway is open to pedestrians and bicyclists through the 1914 Oneonta Tunnel. The lower end of Oneonta is a botanical reserve containing 50 species of trees, shrubs and wildflowers, some endemic to the gorge. At low water periods you can wade upstream for a view of **Oneonta Falls** in its cliff-girt setting. Note the casts of ancient trees buried in the lava flow that now forms the canyon's moss-draped walls. A 1.7-mile trail (trailhead west of Oneonta Creek) leads to triplet-form **Triple Falls**. **Horsetail Falls**, ¼-mile east of Oneonta, is a 176-foot drop adjacent to the highway.

The Historic Highway continues east through a lush forest. Huge maples arch over the roadway. Ferns and moss carpet the ground. Rugged cliffs tower above the treetops. **AINSWORTH STATE PARK** offers camping at the base of **St. Peter's Dome**, a 2,000-foot basalt pinnacle. From **DODSON** (pop. 100, alt. 110 ft.), a former logging town beside the Union Pacific, the Historic Highway parallels I-84 for a mile, then joins the freeway at **WARRENDALE** (alt. 140 ft.), once the site of a salmon cannery. The large monolith on the Washington shore is Beacon Rock.

East of Warrendale we must follow the freeway. The old Historic Highway is not driveable between here and Mosier, although sections of it (between Warrendale and Wyeth and from east of Hood River to Mosier) can be hiked. **JOHN B. YEON STATE PARK** includes picturesque 289-foot **Elowah Falls**. A moderately steep 0.8-mile trail leads to a viewpoint.

The community of **BONNEVILLE** (pop. 30, alt. 180 ft.) was a station on the Union Pacific line, featuring a restaurant and picnic grounds popular with gorge sightseers. Its name recalls French-born explorer and Mexican War hero Benjamin L. E. Bonneville (1795-1878). He explored many parts of the Oregon Country in 1832-35, and was popularized in Washington Irving's *The Adventures of Captain Bonneville*. The town became a bustling construction camp when work started on nearby Bonneville Dam in 1933.

Bonneville's spillway features 18 gates

BONNEVILLE DAM, completed in 1937, is the first and westernmost of the great dams on the Columbia River. The 3,460-foot long dam consists of four sections, separated by Bradford, Cascade and Robins islands. Its reservoir extends 48 miles upstream and its two powerhouses can generate over a million kilowatts.

The **Bradford Island Visitor Center** has exhibits on the construction and operation of the dam plus area natural and human history. Windows look into the fish ladder channel, which allows migratory fish to bypass the dam. Migratory fish pass from March into November. The fish counter is used to gauge the salmon population and to establish fishing quotas.

Outside take a look at the **Bonneville Lock**. This canal and lock enable ships to bypass the dam and make the 60-foot elevation change between the river below the dam and the reservoir. This was the world's largest single-lift lock when it opened in 1938. It forms part of a 465-mile commercial waterway reaching upstream to Lewiston, Idaho.

The **Bonneville Fish Hatchery** features display ponds and exhibits showing how salmon, sturgeon and trout are raised. Displays about the Columbia sturgeon, a "living fossil" that can weigh hundreds of pounds (the record is 1,287 lbs.), are fascinating. The grounds contain beautiful gardens.

Just east of the dam, the freeway passes **Eagle Creek Park**, a major Forest Service recreation area (campground, picnic area, fish hatchery). Established in the 1930s, this was the U.S. Forest Service's first campground. A 6-mile trail winds upstream, passing eleven waterfalls. Highlights include Metlako, Punchbowl and Tunnel falls. A 2½-mile section of the original Columbia River Highway has been paved and is open to hikers.

CASCADE LOCKS (pop. 1,160, alt. 103 ft.) grew up in the 1860s at the point where dangerous rapids interrupted easy navigation on the river. Until Bonneville Dam's reservoir formed a tranquil lake, all river traffic had to haul out and portage around the cataracts, known as the *Great Cascades of the Columbia*. **Cascade Locks Marine Park** spreads along the riverfront on the site the shipping lock and canal built in 1896. The **Sternwheeler Columbia Gorge** offers sightseeing boat trips on the river from Memorial Day into December. The port's office has a **Visitor Center** with historical photographs. Nearby the **Cascade Locks Historical Museum**, located in the former lockkeeper's residence, features exhibits of American Indians, fishing, logging and river shipping. Outside stands the **Oregon Pony**, oldest steam locomotive in the Northwest. Starting in 1862, it hauled river passengers and freight on a 4½-mile railroad bypassing the rapids.

The **Bridge of the Gods** (toll) links Cascade Locks with the Washington bank. Its mythic name recalls an Indian legend that the Columbia once flowed beneath a natural stone bridge. Built in 1926, it was raised 44 feet in 1938 to accommodate shipping on the reservoir behind Bonneville Dam. The Pacific Crest National Scenic Trail crosses the river here.

2. East Gorge – Oregon Bank

Cascade Locks to Biggs (Eastbound via I-84 & US-30 – 61 Miles)

Interstate 84 continues east from Cascade Locks. Sections of the original Columbia River Highway can be seen on the cliffs south of the freeway. **WYETH** (alt. 115 ft.), five miles east, marks the end of Gorge Trail #400. Nothing remains of this railroad station community, named to honor Nathaniel J. Wyeth, one of the early 19th-century of the old Oregon Country. Shellrock Mountain looms ahead. A luxuriant woodland of Douglas fir and bigleaf maple frames the road. After passing several waterfalls, we skirt **Starvation Creek State Park**. Its name recalls a fate faced by passengers on a snowbound train in 1884. A two-mile portion of the original Columbia River Highway, open to hikers and bikers, leads to **Viento State Park**. Here we see the first pines, indicative of drier country to the east. Viento means *wind* in Spanish – an apt name for this region of seemingly perpetual gusts. High rocky peaks, wooded where trees can take root in this harsh environment, close in on the river. The winds kick up large whitecaps on the broad river.

Look for remnants of the long abandoned Columbia River Highway on the cliffs above the interstate. Above **Seneca Fouts State Park** rises the basalt rampart of Mitchell Point. The original highway tunneled through the side of this point. The **Mitchell Point Tunnel**, the most expensive work of engineering on the original highway, featured five large windows so motorists could look out over the river while motoring through the tunnel. After the old highway was bypassed, the tunnels were filled and closed in 1966.

HOOD RIVER (pop. 7,555, alt. 154 ft.) is the metropolis of the mid-Gorge. It faces the Columbia River and spreads over a series of terraces between its namesake stream and Indian Creek. Several public stairways connect the different levels. Views stretch across the river to Bingen and White Salmon on the Washington bank. The Hood River Valley, famous for its orchards, extends south toward the base of Mount Hood. The traditional fruit packing industries are still important, but contemporary Hood River, thanks to the persistent gorge winds, is increasingly renowned as a world mecca for the adventure sport of windsurfing.

Hood River began as a supply point for pioneer farmers who settled in the valley above town starting in the 1850s. A post office was established in 1855. The first commercial orchards were planted in the 1870s. In the 1880s a railroad leading to up-valley points enabled farmers to export their crops. Hood River apples, pears and strawberries were prized as far away as New York. A severe freeze in 1919 devastated the apple orchards and fungus brought an end to strawberry growing in the 1930s. Today the Hood River Valley is the nation's largest producer of winter pears (Anjou, Comice and Bosc). Smaller crops of apples, cherries and peaches are also raised. The valley is also part of the **Columbia Gorge American Viticultural Area (AVA)** wine-producing region and there are several wineries in the vicinity.

Tourism began with the opening of the Columbia Gorge Hotel and the eastern portion of the Columbia River Highway in the early 1920s. Starting in the 1980s, the popularity of windsurfing transformed Hood River, drawing new, youthful and more cosmopolitan residents. Other outdoor activities like whitewater rafting, kayaking, mountain biking, hiking and skiing round out the recreation scene.

Portland timber industry entrepreneur Simon Benson built the Columbia Gorge Hotel west of Hood River in 1921. The Waldorf of the West features beautiful gardens and a 207-foot waterfall.

The small city is dynamic. Its central business district, above the river along Oak and Cascade streets, hums with activity, spruced up storefronts and new businesses. You'll find trendy eateries, a brewpub, eclectic shops, galleries and boutiques and numerous outdoor recreation outfitters.

The **Open Air Market** operates at Sixth and State Saturdays from early May into early October. Columbia Marketplace is another public market near the railroad depot on Second Street, open weekends from late April to early November.

Waucoma Center, 902 Wasco Avenue, headquarters for the Columbia River Gorge National Scenic Area, has a wealth of information about recreation in the region. The **International Museum of Carousel Art** (temporarily closed pending a move to a new location) has world's largest collection antique carousel art.

Down on the river, the **Hood River Museum** in Port Marina Park traces the area's history from Native American times through pioneer settlement to the present. The marina has boat and personal watercraft rentals. Nearby **Hood River Marina Sailpark** caters to windsurfers. The smaller **Event Site**, west of the mouth of Hood River, is the best place for landlubbers to watch windsurfers darting back and forth across the water. The **Hood River County Chamber of Commerce Visitor Center** is at 405 Portway Avenue. **Mount Hood Railroad** operates scenic rail trips to Parkdale in the Upper Hood River Valley from April into December. Trains depart from the historic depot a block south of I-84 exit 63 at First and Cascade.

Just east of Hood River, I-84 bridges its namesake stream. Panorama Point, off SR-35 (exit 64) on East Side Road, offers a spectacular vista of the orchard filled valley and nearby Mount Hood. A section of the original Columbia River Highway branches east from SR-35 just south of the freeway. It switchbacks up the hillside then dead-ends at a trailhead. The five-mile **Historic Columbia River Highway State Trail** follows the original road closed to vehicular traffic since 1953. It traverses the transition zone from the moist, humid climate of the west gorge to the semi-arid region of the east. Highlight of the trail are the restored **Mosier Twin Tunnels**, 600 feet above the Columbia.

The freeway speeds along the river. The change in vegetation over the next five miles is dramatic. Pines replace fir and the forest thins out. **KOBERG BEACH STATE PARK**, a mile east of Hood River, is a popular swimming beach (it's accessible from westbound I-84 only).

Five miles east of Hood River, exit the freeway at **MOSIER** (pop. 440, alt. 112 ft.) – follow signing for US-30. Named for a pioneer who established a roadhouse here in 1853, the town clusters around fruit packing sheds that line the railroad tracks. There are a number of historic buildings, including the post office, one-room library and grange hall. Orchards of pear and cherry surround the community and spread into the canyons leading back from the river.

The **Rowena Loop Highway** (US-30) is a nine-mile scenic route between Mosier and Rowena. This was part of the original Columbia River Highway and offers a slow-paced option to the river-hugging freeway.

Wildflowers in bloom at Rowena Crest

East of Mosier the highway winds upward through oak woods. In summer wild rose nod in the breeze. It crosses the canyon of Rowena Dell, then climbs up to **Rowena Crest**, the plateau-like cap of an ancient lava flow 700 feet above the Columbia.

The fenced area north of the highway is the **Tom McCall Preserve**, a natural garden of wildflowers at their best in spring. Follow the path past an oak-girt pond (watch out for poison oak). Listen for the song of the Western meadowlark, Oregon's state bird. Reaching the edge of the palisade, a breathtaking panorama unfolds. Here the Great River of the West flows through the Rowena Gap, the eastern ramparts of the Columbia Gorge.

Rowena Crest is the east gorge counterpart to Crown Point. From this vantage high above the river, you can clearly see the transition zone between two distinct climates, reflected in the natural vegetation. To the west the greener landscape results from the more humid climate. Gaze eastward – note the thinning of the forest and on the horizon far upstream, great barren hills rise above the river. Another interesting comparison is between the greener Oregon hillsides and their browner Washington counterparts, which face the baking sun at a more direct angle. The town directly opposite on the Washington bank is Lyle.

From Rowena Crest the highway snakes through an open copse of scrub oak back down to river level via a series of switchbacks known as the **Rowena Loops**. Sagebrush is prevalent and increasingly scarce trees now grow only in favored pockets – a slope here, a canyon there – where they enjoy protection from the ceaseless wind.

ROWENA (pop. 148, alt. 175 ft.) is a small settlement beside the freeway overlooking the river. Here you can join I-84 for a quick eight-mile run to The Dalles, or follow US-30 which parallels the freeway. **Mayer State Park** offers a swimming beach and is a popular windsurfing site.

← *The famous Rowena Loops in 1920 [Photo: Oregon Dept. of Transp.]*

Five miles east is the **Columbia Gorge Discovery Center**, the main interpretive center for the Columbia River Gorge National Scenic Area. Its extensive exhibits describe the natural and human history of the area from prehistoric times to the present. Themes include the geologic history of the gorge, Native Americans, early exploration (Lewis and Clark), the Oregon Trail and the harnessing of the Columbia's resources. Be sure to watch the video showing Indian dip net fishing at Celilo Falls, a site we will visit east of The Dalles. The adjacent **Wasco County Historical Museum** also has compelling exhibits. Highlights include the race to build two parallel rail lines up the Deschutes River to Bend and the brief reign of Indian guru Bhagwan Shree Rajneesh at an isolated ranch in central Oregon. Just ahead lies the largest city in the east gorge.

THE DALLES (pop. 15,200, alt. 98 ft.) curves along the left bank of a great southward bend of the Columbia. Its name – derived from the French word *dalles* meaning 'flagstones' – describes a series of basalt-lined channels upstream, which forced early river travelers to portage around the turbulent waters. This is a very historic site, showing evidence of human occupation for more than 11,000 years. In prehistoric times Native Americans gathered here by the thousands to fish, trade and socialize, forming one of the largest seasonal settlements on the continent. The different tribes developed a trading language, Chinook Jargon, so they could communicate with each other.

The Lewis and Clark Expedition tarried here in October 1805 on their westward journey, and again in April 1806 on their homeward trek. After Fort Vancouver was established in 1825, traders began bartering with the Indians that frequented the area. A mission was established in 1838. In 1843 the site became a strategic point on the **OREGON TRAIL**. The Dalles was the trail's original western terminus until 1845, when the Barlow Trail opened around Mount Hood. Hundreds of thousands of immigrants traveled this overland route into the 1890s, although use declined dramatically after rail arrived in the 1870s. Permanent settlement came in the 1840s. A post office was established in 1851 and it was incorporated as Dalles City in 1857, although it is always called *The Dalles* to avoid confusion with Dallas in Oregon's Willamette Valley.

In 1854 the Oregon Territorial Legislature organized **Wasco County** with The Dalles as its seat of government. Wasco, named for the Wascopam Indians, originally covered all of Oregon east of the Cascades, Idaho south of the 46th parallel, and portions of Wyoming and Montana. Embracing over 130,000 square miles, it was the largest county ever created in the U.S. Over the years new counties were established, greatly reducing Wasco's size to its present 2,395 square miles.

The city's industrial and commercial districts front the river, skirted by Interstate 84 and the Union Pacific mainline. Residential areas occupy terraces, bluffs and hillsides, reaching up to 900 feet above the river. Stairs link some blocks laid out on the steep slopes. Orchards of cherry, apricot and peach ring the outskirts. In the hinterlands beyond the hills on both banks of the Columbia stretch thousands of square miles of wheat and cattle ranchland.

The central part of the city has numerous historical attractions. **The Dalles Chamber of Commerce**, W. 2nd and Portland, has brochures outlining two self-guided walking tours. Guided tours are available weekdays by appointment, from late May to early September. The nearby original **Wasco County Courthouse** (410 W. 2nd Place), built in 1859, has an interesting collection of historical artifacts and is the first stop on the walking tours.

Historic The Dalles faces the Columbia with Mount Hood as a backdrop [Photo: The Dalles Chamber of Commerce]

St. Peters Landmark (1898) is a former Roman Catholic church. Its 176-foot steeple and gothic brick façade command the west end of downtown at W. 3rd and Lincoln. The interior has Carrara marble fixtures, stained glass windows and a statue of the Madonna, carved from the keel of an 1850s sailing ship. **The Dalles Art Center**, 220 E. 4th Street, occupies the 1910 Carnegie Library. **Klindt's Booksellers** is at 315 E. 3rd Street. Established in 1870, it's Oregon's oldest continuously operating bookstore.

Baldwin Saloon, E. 1st and Court, dates back to 1876. Colorful murals, illustrating area history, decorate a number of buildings along 2nd Street between Taylor and Liberty. **Riverfront Park**, at the foot of Brewery Overpass Road, off I-84 exit 85, is a good windsurfing site for beginners (the prevailing winds tend to blow toward shore). **The Dalles City Park**, W. 6th and Union, contains a marker placed by pioneer Ezra Meeker in 1906 indicating the end of the Oregon Trail. Meeker himself came west on the trail in 1852 and lived to re-trace its route by oxcart and airplane. The park also contains the historic Victor Trevitt House and is the site of outdoor concerts on selected summer weekends.

The **Trevitt Historical District**, adjoining the west end of downtown, contains tree-lined streets and many beautiful homes built for the city's early elite. The **Rorick House**, 300 W. 13th Street, is the oldest in The Dalles (1850). It's open to the public showcasing period furnishings and lifestyles Fridays-Sundays in summer. **Pulpit Rock**, at E. 12th and Court, is a basalt outcrop used by early missionaries to preach to the Indians. The site of the 1838 mission lies just below the rock.

Fort Dalles Museum, atop a bluff at 500 W. 15th Street, features two of the post's original log buildings. The fort was established in 1850 in response to the killing of the Whitman missionary party at Waiilatpu, near Walla Walla. The Surgeon's Quarters (1856) features museum displays. Opened in 1905, this is said to be Oregon's oldest museum.

Sorosis Park is on the slopes of a pine-clad hill south of the city (follow Trevitt Street south to W. Scenic Drive, which leads to the park). The 45-acre park has a panoramic view of The Dalles and its dramatic riverside setting with snowcapped mounts Hood and Adams on the horizon. The 1911 Vogt Fountain is centerpiece of the park's rose garden. Facilities include walking paths, playing fields, picnic tables and restrooms.

Mount Hood Street, Skyline, Olney and Dry Hollow roads form a scenic loop though the orchards just south of the city. April is the prime blossom month.

Continue east on I-84. **THE DALLES DAM**, three miles east of its namesake city, was built 1952-57. It has a generating capacity of 1.8 million kilowatts. Lake Celilo, its reservoir, extends 24 miles upstream. In 1957 it flooded the basalt-lined rapids that gave the area its name, including historic Celilo Falls. The **Visitor Center** is in Seufert Park, off I-84 exit 87 (US-197). Located on the site of the Seufert Fish Cannery, the center has displays on area natural and human history. The narrow gauge tour train ride to the powerhouse is temporarily suspended.

The freeway follows the Columbia eastward. The slackwater of Lake Celilo hides the dramatic geology of the area. The river formerly thundered across resistant slabs of basalt forming a series of cataracts and rapids known as *La Grande Dalle de la Colombie*. Later English-speaking explorers called this Five Mile Rapids. This was a treacherous hazard to navigation, but a bountiful fishing ground.

Indians dip net fishing at Celilo Falls in the 1950s
[Photo: Army Corps of Engineers archive]

When Lewis and Clark passed this site in 1805, they described the gathering of thousands of native peoples on both banks of the Columbia as a great emporium. The Corps of Engineers built a canal to bypass the rapids in 1913. It operated until the reservoir filled in 1957. The ramshackle Indian village of **CELILO** (pop. 70, alt. 175 ft.), off I-84 exit 97, was relocated to higher ground when the reservoir formed. It marks the site of **Celilo Falls**, most dramatic of the cataracts.

The prospect of Indians fishing from their wooden platforms built over the rapids is gone forever. Although the federal government offered modest compensation to the tribes for the loss of their ancestral fishing sites, Native American leaders throughout the region still mourn its disappearance. Just downstream, the Burlington Northern Santa Fe branch line crosses the Columbia. It follows the Deschutes River south into central Oregon and northern California.

Several miles upstream the Deschutes River empties into the Columbia. **DESCHUTES RIVER STATE PARK**, accessible from SR-206 at Celilo, straddles its namesake stream. The Deschutes nourishes a lush riparian woodland, a refreshing respite from the summer heat. The park is a popular recreation area, offering fishing, rafting, swimming, picnic sites and camping. A 17-mile gravel trail, popular with mountain bikers, follows a former railroad right of way along the east bank of the Deschutes.

BIGGS (pop. 60, alt. 225 ft.) is little more than a series of tourist services (gas, food and lodging) beside busy Interstate 84. It was originally called Biggs Junction being the point where a long-abandoned rail line branched south to serve the wheat lands of Sherman County. South of Biggs US-97 follows Spanish Hollow, a long, narrow draw whose name recalls a Spanish ox that perished in the canyon during the period of immigrant wagon trains.

Turn north on US-97, crossing the Columbia River via the Sam Hill Bridge. A ferry service operated here until the bridge opened in 1937.

3. East Gorge – Washington Bank Maryhill to Stevenson (Westbound via US-97 & WA-14 – 59 miles)

The hamlet of **MARYHILL** (pop. 60, alt. 180 ft.) straddles the Burlington Northern Santa Fe just east of U.S. Highway 97. Wealthy entrepreneur Samuel Hill (1857-1931) called this “The land where the rain meets the sun,” and founded the settlement in 1907, believing the sunny site to be a potential agricultural cornucopia. Rows of poplar windbreaks frame orchards and vineyards. The high, grassy Columbia Hills flank the Washington bank. Wildflowers cover the green hillsides in spring. By June the dry, warm climate turns the grassy carpet golden. **MARYHILL STATE PARK** (*Discover pass required, see below*) stretches along the Columbia for nearly a mile. Facilities include camping, picnic sites and boating.

There are several interesting attractions in the Maryhill area. Highway 97 climbs up to a terrace hundreds of feet above the river. **STONEHENGE** sits beside SR-14 a mile east of the US-97 junction. Built in 1918 as a memorial to Klickitat County soldiers who perished in World War I, it’s a full-scale replica of the 4,000-year-old antiquity near Wiltshire, England. Sam Hill is buried in a crypt near the monument. The site offers a sweeping view of the Columbia and distant Mount Hood.

Note: As of July 2011, a **Washington Discover Pass** is required for admission to day-use areas of state parks, as well as areas administered by the state Department of Fish & Wildlife and the Department of Natural Resources.

The fee is \$10/car for a one-day pass, or \$30 for an annual pass. Purchase the pass from any State Parks regional office or at the park itself when staff is available. Click www.discoverpass.wa.gov for details on other methods of purchase, including over 600 locations where hunting and fishing licenses are sold (transaction fees apply). A \$99 fine can be levied against drivers of street-legal vehicles caught without a Pass.

Overnight campers in state parks need not purchase the Discover Pass for the nights they’re camping.

Highway 97 continues north, climbing into the Columbia Hills in long, easy grades. Off to the east is the switchback route of the 3.6-mile **Loops Road**. Opened in 1913, this was the first paved rural road in Washington. The road is open to bicyclists and pedestrians.

Head west on SR-14, the **Lewis and Clark Highway** (also known as the Evergreen Highway). The impressive **MARYHILL MUSEUM OF ART**, 2.7 miles west on SR-14, erected in the style of a Flemish chateau in the 1920s, was to be Hill’s home. Queen Marie of Romania dedicated the chateau in 1926. Hill never took up permanent residence and it became an art museum in 1940. Its eclectic collections include Indian artifacts, European and American paintings, Rodin sculpture, Russian icons, chess sets, fashion mannequins and objects-des-art by Faberge. The displays are unusual and quite surprising, given the rural setting. The museum is open daily from mid-March through mid-November.

The **Maryhill Winery**, several miles west of the museum, has a panoramic view of the river and east end of the gorge. The winery focuses on premium reds made from grapes grown in the Columbia Gorge AVA and offers wine tasting daily. The adjacent 4,000-seat amphitheatre offers summer concerts.

Highway 14 continues west along the benches and lower slopes of the rounded, grassy hills that rise in step-like succession above the Columbia. The glistening white pyramid of Mount Hood commands the western horizon, rising above a stark landscape coursed by the blue river. Patches of green farmland break the monotony.

A side road drops down to the riverside town of **WISHRAM** (pop. 340, alt 180 ft.). Founded by the Spokane, Portland & Seattle Railroad (now Burlington Northern Santa Fe) in 1904, it was called Fallbridge until 1926. Wishram prospered into the late 20th-century as a railroad division point with a busy switching yard and roundhouse. BNSF's central Oregon line branches off the mainline here. In prehistoric times, Native Americans gathered on the riverbank on the Washington side of Celilo Falls to fish for salmon.

Three miles west the highway passes an access road to **Avery Park**, a windsurfing site. Another couple miles up the road is **Cascade Cliffs Winery** specializing in red varietals. Their tasting room is open daily.

Columbia Hills State Park [Photo: Wash. State Parks]

COLUMBIA HILLS STATE PARK (*Discover pass required, see p. 10*) contains the largest concentration of Native American rock art in the Northwest. Formerly known as Horsethief Lake State Park, the park occupies the site of an Indian village, flooded by the reservoir behind The Dalles Dam. **Pictograph Trail** leads to viewpoints showcasing the ancient paintings and carvings on the cliff face. Due to vandalism, the trail is open only to ranger-led guided tours offered Fridays and Saturdays from April through October. Reservations are required; call the park office at (509) 767-1159. The park has a campground and 1½ miles of river frontage with swimming, boating, windsurfing and fishing. Rock climbing is popular on Horsethief Butte.

West of the junction with US-197 there are good views south to The Dalles with its backdrop of Mount Hood. The landscape begins to change. Oak and pine trees appear, first in protected sites; farther west they dot the hillsides.

A paved road leads 2 miles south to **DALLESPORT** (pop. 1,200, alt. 220 ft.), located on a bench directly opposite The Dalles. First called Rockport, later Grand Dalles and North Dalles, it was once an important trading town and served as seat of Klickitat County until that function shifted to Goldendale. Linked with its larger Oregon neighbor by ferry until the bridge opened in 1953, it's now a quiet town flanked by orchards and the area's airport.

The hamlet of **MURDOCK** (pop. 150, alt. 332 ft.) sits at the west end of Rowena Gap, the eastern rampart of the Columbia Gorge. Steep slopes close in on the river. This narrow channel forced Ice Age floods some 12,000 years ago to temporarily back up, eroding the hillsides a thousand feet above the river. At their base is **Paha Cliffs**, an impressive wall of regular columnar basalt. **DOUG'S BEACH STATE PARK** (*Discover pass required, see p. 10*) is one of the gorge's **premier windsurfing spots**. The park is undeveloped and parking is at a premium, but the wind and river currents draw advanced boarders from around the world.

Three miles west of Doug's Beach is **LYLE** (pop. 500, alt. 140 ft.), at the mouth of the Klickitat River. Founded as Klickitat Landing in 1880, it was renamed for James Lyle, who platted the townsite. In 1903 a railroad connected the town with productive wheat and sheep ranching country in the upper Klickitat Valley. Cargo was loaded onto riverboats at the landing until the north bank mainline opened in 1908. Mount Adams lamb was prized in eastern markets until the 1920s. Today the sport of windsurfing is breathing new life into the community.

Highway 142 leads north from Lyle, through the scenic thousand-foot deep **KLICKITAT GORGE**. Stop at **Fisher Hill Bridge**, two miles north of town. The bridge offers a great view of the narrow canyon where local Indians still fish with dip nets from wooden platforms as they did at Celilo Falls. You may spot some old rope bridges, erected to provide access to prime fishing spots. The lower 15 miles of the river are a noted whitewater rafting stream. A good way to discover this lovely area is on the **Klickitat Trail**, a 30-mile recreation trail following the 1903 railroad right of way.

West of Lyle the forest thickens and the walls of the gorge close in. From various vantage points along this section you can enjoy fine views of Mount Hood. **Chamberlain Rest Area**, 3 miles west of Lyle, has good spring wildflowers. There are a variety of natural habitats among the lava terraces along nearby Catherine Creek. The desolate basalt rampart in the Columbia's mid-stream is **Memaloose Island**, an ancient Native American burial ground. Just down the road, **Rowland Lake** is a nice spot for a picnic and fishing.

Luxuriant meadows herald our approach to **BINGEN** (pop. 735, alt. 130 ft.), on the flats opposite Hood River to which it is connected by a toll bridge. Settlement started here in the 1850s. Over the next three decades, homesteaders planted fruit orchards on the terraces above the river. German immigrants named the riverside hamlet, platted in 1892, for a like-named city on the Rhine River. After the railroad arrived in 1908, Bingen became sawmilling town. A few of the buildings reflect

Germanic architectural themes. Stop by the **Gorge Heritage Museum** in the 1912 former Congregational Church at 202 E. Humboldt Street, to learn about area history.

The adjoining town of **WHITE SALMON** (pop. 2,420, alt. 590 ft.) is located atop a bluff above the confluence of its namesake river (named for the pale color of spawned-out salmon) with the Columbia. Orchards and small vineyards fringe the outskirts. The bench-top location affords a panoramic view across the Columbia to Hood River and Mount Hood. The post office was established in 1872, making White Salmon the older of the two communities. The two towns initially disputed everything from water rights to the name of the local railway station. White Salmon too has traces of Germanic motifs on some of its buildings including a **Glockenspiel Tower**, part of the City Hall at Jewett and Main.

The Bingen-White Salmon area offers a wide range of recreational activities including, windsurfing, kayaking, fishing, golf, hiking and horseback riding. The White Salmon River offers excellent whitewater rafting with Class III, IV and V rapids. The rafting season runs from March into December. There are also a number of small wineries in the area, most open for wine tasting. The pleasant environs offer numerous scenic drives. Highway 141 is a scenic route, leading north along the White Salmon River to Trout Lake and the foothills of Mount Adams.

Highway 14 crosses the White Salmon River to the community of **UNDERWOOD** (pop. 640, alt. 110 ft.), located beside the Columbia at the base of a 300-foot bluff. Most of the residents live on the bench atop the bluff, in a district called Underwood Heights. Its name recalls a pioneer homesteader who settled here in 1875 and platted a townsite in 1881. A large lumber mill operated here until the mid 1980s. The **Spring Creek National Fish Hatchery**, on SR-14, is one of the oldest hatcheries on the Columbia (established in 1901). Its visitor center documents the life cycle of the salmon. **The Hatchery** is also one of the area's prime windsurfing sites, but the strong winds and large swells make this for experienced boarders only.

For several miles west of the hatchery SR-14 parallels the **Broughton Log Flume**. Until 1987 this water-filled trough supported by wooden trestles floated lumber nine miles from the sawmill at Willard (north of Cook) down to the riverside finishing mill at Underwood, a vertical drop of 1,000 feet. This was the last operating flume of its type in the country.

Arrowleaf balsamroot cloaks the slopes of Dog Mountain [Photo: Skamania County Chamber of Commerce]

Between Underwood and Cook, SR-14 runs along the widening Columbia at the base of Mount Underwood. This stretch of highway, noted for its design, frequently tunneling through the rocky promontories rising abruptly from the river, opened in 1937. An embankment supporting the highway and railroad encloses **Drano Lake**, a popular fishing and boating area at the mouth of the Little White Salmon River.

From **COOK** (pop. 100, alt. 105 ft.), a county road parallels the Little White Salmon. Two hatcheries upstream raise Chinook and Coho salmon. Two and a half miles west of Cook look for the **Dog Mountain Trailhead** (trail No. 147). The steep, three-mile trail twists up the flanks of 2,948-foot Dog Mountain offering sweeping views. Its meadows abound in wildflowers, at their peak from mid-May to mid-June.

Continuing westward, the vegetation becomes more verdant and the Columbia widens. Passing curiously-shaped **Wind Mountain**, Douglas fir gradually replaces Ponderosa pine. At **HOME VALLEY** (pop. 40, alt. 120 ft.) we enter lush farming country; the mountains open up to the north embracing the Wind River Valley. Norwegian homesteaders settled here in the early 1890s, calling the district *Heim Dal*.

The highway crosses Wind River. A mile west, a side road leads a mile north to the town of **CARSON** (pop. 500, alt. 242 ft.), located on the bench-like floor of the lower Wind River Valley. Its name is a corruption of Kastner, an early settler, although it was first called Ash. Lewis and Clark passed through this area in 1805, recording the presence of ash trees, the first they had seen on their journey. Oregon ash (*Fraxinus oregona*) is a common hardwood along the streams and moist valleys west of the Cascades. **Carson Mineral Hot Springs Resort**, a mile east on Hot Springs Avenue, was built 1897-1901. It offers modest accommodations and therapeutic bath treatments in 126°F mineral water. The Forest Service established **Wind River Experimental Forest** in 1912, nine miles north of Carson, to test how non-native tree species would adapt to the Northwest environment. The conclusion: indigenous trees are best adapted to survive here.

Highway 14 continues three miles west to Stevenson.

4. West Gorge – Washington Bank

Stevenson to Camas (Westbound via WA-14 – 30 miles)

STEVENSON (pop. 1,530, alt. 103 ft.) was established as seat of Skamania County in 1893. Its name recalls pioneer fisherman and legislator John Stevenson. Just downstream from here is the site of Cascade Rapids, where fish wheels up to 40 feet in diameter once mechanically harvested salmon until they were outlawed by Washington in 1934 (following Oregon's lead in 1926). Stevenson's original business district faces the Columbia. Its streets feature a range of interesting shops and cafés and the *Sternwheeler Columbia Gorge* offers sightseeing boat trips on the river from Memorial Day into December. Over the decades, the town has spread into the low hills above the river. The **Columbia Gorge Interpretive Center Museum**, 990 SW Rock Creek Drive has comprehensive exhibits chronicling the natural and human history of the area. Among the highlights are a full-scale replica of a fish wheel and the world's largest collection of rosaries. The center is open daily. **Skamania Lodge**, a destination resort crowning a wooded hill on the west side of town, draws guests from far and wide.

The seven-mile stretch between Stevenson and North Bonneville is part of a massive, still active slide, which explains the jumbled nature of the local topography – look up the hillside to the north of the highway. In about 1250 A.D. a gigantic landslide here temporarily dammed the Columbia River, forming a lake that extended 135 miles upstream. The river eventually broke through, but the narrowed channel remained studded with rocks, forming dangerous rapids.

Several miles downstream from Stevenson, the **Bridge of the Gods** (toll) spans the Columbia to Cascade Locks, Oregon. West of here the highway passes the Washington side of **BONNEVILLE DAM**. The dam consists of four sections connecting a series of rocky islands. Its **Washington Shore Visitor Center** describes the hydroelectric facility and area history. The Fish Viewing Building has windows looking into the fish passageway. The building of the dam's second powerhouse in the mid-1970s forced the relocation of the town of North Bonneville.

Here too is site of **Cascades**, also known as Lower Cascades. In the early 1850s, this was the largest European settlement in Washington Territory, was the site of Fort Cascades (established 1856) and became the seat of Skamania County when it was established in 1854, prospering as a steamboat landing and portage around the rapids. The county seat moved upstream to Stevenson in 1893 and a flood destroyed Cascades the following year. The community was reborn as the town of North Bonneville when work started on Bonneville Dam in 1933.

The reincarnation of **NORTH BONNEVILLE** (pop. 965, alt. 74 ft.), four miles west of the dam, is a planned community dedicated in 1978 after the construction of Bonneville Dam's second powerhouse took over the original townsite. **Bonneville Hot Springs Resort** is an upscale accommodation on the eastern edge of town. Its Day Spa offers a range of body treatments, facials, massage and mineral baths.

Beacon Rock is a landmark of the west gorge
[Photo: Washington State Parks]

Three miles west of North Bonneville stands **Beacon Rock**, an 848-foot monolith towering above the highway (*pictured at left*). Thought to be the vent plug of an ancient volcano, Beacon Rock is one of the largest features of its kind in the world and forms the centerpiece of **BEACON ROCK STATE PARK** (*Discover pass required, see p. 10*), created in 1938.

Lewis and Clark named the feature in 1805, but it was called Inoshoak Castle and Castle Rock from 1811 until 1916, when the U.S. Board on Geographic Names restored its original moniker. No one was able to climb the monolith until 1901. In 1915 Henry Biddle purchased the rock for \$1 and started work on a trail to the summit the following year; it was completed in 1918. The $\frac{3}{4}$ -mile trail ascends the monolith at a 15 percent grade, using 53 switchbacks and sections of steps and catwalks, all lined by railing. The climb affords spectacular views.

The state park, which also includes 9,500 feet of river shoreline and nearby 2,500-foot Hamilton Mountain, has a campground, picnic sites and more than 20 miles of trails for hiking, mountain biking or equestrian use. The river off Beacon Rock marks the furthest upstream reach of tidal forces, a phenomenon described by Lewis and Clark in 1805.

West of the park, the Lewis and Clark Highway winds along the lower slopes of forested hills overlooking the Columbia. Through the trees you can occasionally glimpse the silvery waterfalls on the Oregon bank. The village of **SKAMANIA** (pop. 200, alt. 55 ft.), a mile west of the park, bears an Indian name meaning *swift water*. It was first called Butler. Two miles west the highway passes **Franz Lake**, a wildlife refuge. Birding is best here in winter, when tundra swans and other migratory species are in residence.

Five miles west a side road leads down to the river at **PRINDLE** (alt. 56 ft.), a former station on the railway. Homesteaders planted orchards on the slopes beside the river here in the early 1850s. A mile west, the highway begins its route around the steep headland known as **Cape Horn**. A narrow lane winds down to the former settlement of **CAPE HORN**, a way stop for 19th-century steamboats. Hudson's Bay Company traders bestowed the evocative name to this eminence in the mid 1820s as this stretch of river was particularly challenging – “like ‘rounding the Horn at the tip of South America.’”

This is one of the most spectacular sections of the Lewis and Clark Highway. The road hugs the cliffs over 700 feet above the river offering panoramic views eastward. This was the most challenging part of the road for highway engineers who were forced to blast the roadbed out of the almost sheer walls. A shed protects one section from rockfall and winter snow slides. The railroad passes through a long tunnel beside the river at its base. Prior to 1929, when the Cape Horn route opened, the highway took a more circuitous route away from the Columbia following the Washougal River into its namesake town.

The highway continues west, gradually dropping back down to river level. Farming country becomes more prevalent. **MOUNT PLEASANT** (alt 120 ft.) is a small rural community. Look for the 1889 **Mount Pleasant Grange** beside the highway, Washington's oldest grange hall still in use. The highway skirts **Steigerwald Lake National Wildlife Refuge** at the western edge of the Columbia River Gorge National Scenic Area. Its marshes and ponds provide habitat for over 200 avian species.

WASHOUGAL (pop. 14,210, alt. 65 ft.) is a pleasant city of tree-shaded streets straddling a peninsula between the Columbia and its namesake river. Bearing an Indian name meaning *rushing water*, Washougal is the Washington gateway to the Columbia Gorge and marks the eastern edge of the Portland-Vancouver metropolitan area. At **Reed Island**, three miles southeast, the crew of the H.M.S. *Chatham* claimed the Columbia River for England in October, 1792. The expedition's leader William Broughton also named Mount Hood. Lewis and Clark camped at Cottonwood Beach on the Washougal River (then called the Seal River) in March 1806. Settlement began along the Washougal River in the late 1840s, after American possession of the Oregon Country north of the Columbia River was established in 1846. A townsite was platted in 1880 and Washougal was incorporated in 1908.

The textile industry has been important since the early 1900s, and the **Pendleton Woolen Mill**, #2 17th Street, has operated since 1912. Guided tours, offered weekdays except for a two-week period in August and December, demonstrate how raw wool is made into fabric. Their factory store is open daily except major holidays. A block west at #1 16th Street, **Two Rivers Heritage Museum** has exhibits documenting area history from Native American times to pioneer settlement.

CAMAS (pop. 21,220, alt. 80 ft.) adjoins Washougal on the west. First called LaCamas, its name is derived from *Camissia esculenta*, a blue-flowered lily with an edible onion-like bulb favored by Native Americans. The town was platted in 1883 when the site was selected for an industrial center. Camas is known as the *City of Paper* for its giant waterfront mill, established in the 1880s to supply newsprint to the Portland *Oregonian*, and its high school's mascot is the Papermakers. The Georgia Pacific mill now produces paper for towels and copy machines. Mill employment, which once stood at over 3,000, has dropped to about 500. Streets in the adjacent downtown district (*pictured at left*) are lined with trees, flower boxes and benches.

The Lewis and Clark Highway bypasses the city to the south and via Lady Island. At the western edge of Camas SR-14 becomes a freeway, which continues westward to **VANCOUVER** (pop. 170,400, alt. 42 ft.). Our Auto Tour ends at the junction with I-205.

	<p>Be sure to pick up the latest edition of the AAA Oregon & Washington TourBooks at your local office!</p> <p>For the first time ever, Oregon & Washington have separate AAA TourBooks!</p> <p>Redesigned in 2012, <i>TourBooks</i> contain updated information on</p> <ul style="list-style-type: none"> • Attraction Pricing & Hours of Operation • Exclusive Diamond Ratings for AAA-Approved Lodging & Restaurants <p>Best of all, <i>TourBooks</i> are FREE for members!</p> <p>Download AAA Apps for Android & iPhone Discounts, Roadside Assistance & TripTik Maps Available – Click www.aaawa.com to Download</p>	
--	---	--

KEEPING INFORMED ON THE ROAD

Here is a listing of Columbia Gorge radio stations . . .

GRESHAM
KMHD – 89.1FM (NPR)
HOOD RIVER
KIHR – 1340AM
KBNO – 89.3FM
KQHR – 90.1FM
KOPB – 94.3FM (NPR)
KZAS – 95.1FM
KCGB – 105.5FM

PORTLAND (selected stations)
KPOJ – 620AM
KXL – 750AM
KEX – 1190AM
KOPB – 91.5FM (NPR)

THE DALLES
KACI – 1300AM
KODL – 1440AM
KOTD – 89.7FM (NPR)
KACI-FM – 97.7FM
KYYT – 102.3FM
KMCQ – 104.5FM