

Existing National Recreation Trails in Oregon

National Recreational Trail	Length (mi.)	Administrative Unit	Location	Type	Agency	County
Acker Divide	5.4	Umpqua National Forest	Rogue-Umpqua Divide	Backcountry	Forest Service	Douglas
Ankeny Rail	1.0	Ankeny National Wildlife Refuge	near Albany	Backcountry	Fish and Wildlife Service	Marion
Arch Rock	0.3	Malheur National Forest	near Prairie City	Backcountry	Forest Service	Grant
Badger Creek	11.0	Mount Hood National Forest	Badger Creek Wilderness	Backcountry	Forest Service	Wasco
Bear Creek	17.5	Bear Creek Greenway	Jackson County	Greenway	Jackson County	Jackson
Bohemia	7.0	Umpqua National Forest	Cottage Grove Ranger District	Backcountry	Forest Service	Lane
Boundary	15.6	Rogue River-Siskiyou National Forest	Illinois-Applegate Divide east of Oregon Caves NM	Backcountry	Forest Service	Josephine
Buck	13.5	Rogue River-Siskiyou National Forest	Prospect Ranger District	Backcountry	Forest Service	Jackson
Cedar Cove	1.0	Malheur National Forest	Cedar Cove Roadless Area	Backcountry	Forest Service	Grant
Cherry Creek	5.3	Fremont-Winema National Forest	entry to Sky Lakes Wilderness	Backcountry	Forest Service	Klamath
Cow Creek	6.5	Umpqua National Forest	South Fork Cow Creek	Backcountry	Forest Service	Douglas, Jackson
Crane Mountain	36.0	Fremont-Winema National Forest	North Warner Mountain	Backcountry	Forest Service	Lake
Deschutes River	9.1	Deschutes National Forest	Deschutes Wild and Scenic River	Backcountry	Forest Service	Deschutes
Elkhorn Crest	23.0	Wallowa-Whitman National Forest	Elkhorn Range	Backcountry, Mountain Bike Trail	Forest Service	Baker, Grant
Fall Creek Falls	0.9	Umpqua National Forest	North Umpqua Wild and Scenic River	Backcountry	Forest Service	Douglas
Fall Creek	13.7	Willamette National Forest	near Lowell	Backcountry	Forest Service	Lane
Fremont	134.0	Fremont-Winema National Forest	Yamsay Mountain to Lakeview	Backcountry	Forest Service	Lake
Gin Lin	0.8	Rogue River-Siskiyou National Forest	near Applegate River	Fitness, Nature	Forest Service	Jackson
High Wallowa Trail	2.0	Wallowa-Whitman National Forest	Mount Howard Tramway	Nature Trail	Forest Service	Wallowa
Historic Columbia River Highway State Trail	10.8	Columbia Gorge state parks	Columbia River Gorge	Backcountry, Fitness Trail, Greenway	Oregon Parks and Recreation Department	Multnomah, Hood River, Wasco
Illinois River	8.0	Rogue River-Siskiyou National Forest	Illinois Wild and Scenic River	Backcountry	Forest Service	Curry
Jubilee Lake	3.0	Umatilla National Forest	Jubilee Lake	Backcountry, Nature	Forest Service	Union
Lava Cast Forest	0.9	Deschutes National Forest	Newberry National Volcanic Monument	Backcountry, Nature	Forest Service	Deschutes
Lava River	0.5	Willamette National Forest	McKenzie Pass	Nature Trail	Forest Service	Linn, Deschutes
Link River Nature	0.8	Pacific Power	Klamath Falls	Nature Trail	Pacific Power	Klamath
Lower Macleay	0.9	Forest Park	Portland	Fitness, Nature, Urban	Portland Parks and Recreation	Multnomah
Maidu Lake	2.0	Fremont-Winema National Forest	Mount Thielsen Wilderness	Backcountry	Forest Service	Klamath
Malheur River	8.0	Malheur National Forest	Malheur River Roadless Area	Backcountry	Forest Service	Grant
McKenzie River	25.9	Willamette National Forest	McKenzie Wild and Scenic River	Backcountry	Forest Service	Lane, Linn
Metolius-Windigo	120.0	Deschutes National Forest	Metolius River to Windigo Pass	Backcountry	Forest Service	Deschutes

Middle Fork	27.0	Willamette National Forest	Middle Fork Willamette River above Oakridge	Backcountry	Forest Service	Lane
Mount Bailey	5.0	Umpqua National Forest	north of Crater Lake National Park	Backcountry	Forest Service	Douglas
North Fork John Day	22.9	Umatilla National Forest	North Fork John Day Wilderness	Backcountry	Forest Service	Umatilla, Grant
North Umpqua - Maidu Lake Segment	9.0	Umpqua National Forest	Mount Thielsen Wilderness	Backcountry	Forest Service	Douglas, Klamath
North Umpqua - Mott Segment	5.5	Umpqua National Forest	North Umpqua Wild and Scenic River	Backcountry, Greenway	Forest Service	Douglas
North Umpqua - Tioga Section	11.0	Roseburg District BLM	Noth Umpqua River	Backcountry	Bureau of Land Management	Douglas
Old Growth Ridge	1.5	Eugene District BLM	Siuslaw River	Backcountry	Bureau of Land Management	Lane
Oregon High Desert Trail	150.0	Burns Districdt BLM	Steens Mountain Area	Backcountry	Bureau of Land Management	Harney
Peter Skene Ogden	9.5	Deschutes National Forest	Newberry National Volcanic Monument	Backcountry	Forest Service	Deschutes
Rich Guadagno Memorial	1.8	Baskett Slough National Wildlife Refuge	near McCoy	Backcountry	Fish and Wildlfie Service	Polk
Ridgeline	14.0	Spencer Butte City Park	South Eugene	Fitness, Mountain Bike, Urban	City of Eugene Parks and Open Space	Lane
Riverside	4.6	Mount Hood National Forest	Clackamas Wild and Scenic River	Backcountry	Forest Service	Clackamas
Rogue River	40.0	Rogue River-Siskiyou National Forest, Medford District BLM	Rogue Wild and Scenic River	Backcountry	Forest Service and Bureau of Land Management	Jackson
Round Mountain	8.0	Ochoco National Forest	Walton Lake Campground	Backcountry	Forest Service	Crook
Row River	15.5	Eugene District BLM	above Cottage Grove	Equestrian, Fitness, Mountain Bike, Nature, Rail, Urban	Bureau of Land Management	Lane
Saint Perpetua	1.5	Siuslaw National Forest	Cape Perpetua Scenic Area	Backcountry, Nature	Forest Service	Lincoln
Salmon River	14.6	Mount Hood National Forest	Salmon-Huckleberry Wilderness, Salmon Wild and Scenic River	Backcountry	Forest Service	Clackamas
Sarah Zigler Interperative	2.5	City of Jacksonville	downtown Jacksonville	Fitness, Greenway, Mountain Bike, Nature, Urban	City of Jacksonville Public Works and Parks	Jackson
Silver Creek Canyon	8.0	Silver Falls State Park	east of Silverton	Backcountry	Oregon Parks and Recreation Department	Marion
South Brietenbush Gorge	2.5	Willamette National Forest	near Mount Jefferson Wilderness	Backcountry	Forest Service	Marion
Tahkenitch Dunes	2.0	Siuslaw National Forest	Oregon Dunes National Recreation Area	Backcountry	Forest Service	Douglas

