

For driving directions, visit dnr.wa.gov/go.

stewardship of fragile ecosystems.

Guide Recreation

TRS: 711

STAY

Getting outdoors on DNR-managed lands starts with your Discover Pass. It's your way to enjoy over 160 recreation sites on DNR-managed lands, more than 100 state parks, 700 water access points, and hundreds of natural and wildlife areas. And,

MAXIMUM

STAY

DAYS

Most campsites are first

come, first served. Some

Maximum stay is 10 days in

a 30-day period unless

otherwise posted.

Keep pets

on a leash

Pick up after your pet and

pack out any trash. Horseback

voice commands. Protect plant

riders may have dogs off of

a leash if they respond to

and wildlife species.

campgrounds close seasonally.

with an annual Discover Pass for your vehicle, camping at any of DNR's 70 campgrounds **statewide is free.** By purchasing a Discover Pass, you help to maintain the state's recreation sites and trails to keep them open for years to come.

The \$10 one-day and \$30 annual Discover Pass, which is transferable between two vehicles, is available online, at automated pay stations in select state parks and in person at more than 600 locations statewide.

discoverpass.com

Call 911.

How can I let the agency know about illegal dumping or vandalism? To report illegal activity to DNR, contact our Forest Watch volunteer program at **855-883-8369**. **How can I report a wildfire?**

Purchased a Discover Pass, joined us for a work party, but

DNR accepts donations to help supplement maintenance and operation costs associated with providing recreation on DNR-managed lands statewide. **To learn more, contact:** recreation@dnr.wa.gov

Your Way to **Enjoy Washington's PREVENT Great Outdoors WILDFIRES**

still want to do even more?

& PICNIC AREAS

With the help of dedicated volunteers, DNR is able to provide recreational experiences on DNR-managed lands

DO YOUR PART:

Each year, DNR firefighters respond to 600-900 wildfires, many of which are started accidentally by people just like you. Use our tips, below, to help reduce your risk of starting a wildfire.

Have a working, approved spark arrester on your off-road vehicle

THINGS

25 AREAS IS 5 MPH

YOU PACK IN

TO REMEMBER

SPEED KEEP SPEED UNDER 25 MPH
SPEED LIMIT IN CAMP AND PICNIC

WATCH FOR TRUCKS

to pull to the side of the road.

1,200 MILES OF TRAILS

OF STATE TRUST LANDS, MANAGED TO GENERATE REVENUE FOR PUBLIC SERVICES STATEWIDE

3 161,000

CONSERVE WASHINGTON'S NATURAL HERITAGE AND OFFER EDUCATION AND

70 CAMP-GROUNDS

FREE WITH THE PURCHASE **OF AN ANNUAL DISCOVER PASS**

450

AND 700 CLIMBING ROUTES

- Do not park vehicles in dry, grassy areas as residual heat from exhaust systems can ignite the dry grass.
- Keep matches and lighters away from children.
- Know the current wildfire risk.
- Only enjoy campfires when a burn restriction is not in place. When campfires are allowed, always have a shovel and buckets of water close by.

 Never walk away from a moldering campfire. Put the campfire out cold before you leave your campsite. If it's too hot to touch, it's too hot to

Paragliding

Sky Park and Poo Poo Point.

ympia, WA 98504-7000 360-902-1000 information@dnr.wa.gov PACIFIC CASCADE REGION 601 Bond Road PO Box 280 360-577-2025 pacific-cascade.regior @dnr.wa.gov

NORTHEAST REGION olville, WA 99114-9369 509-684-7474 northeast.region@dnr.wa.go **NORTHWEST REGION** edro-Woolley, WA 98284-9384 360-856-3500 northwest.region@dnr.wa.gov OLYMPIC REGION 411 Tillicum Lane

olympic.region@dnr.wa.gov

REGION 360-825-1631 713 Bowers Road 509-925-8510

CAMPGROUNDS YOU LOVE

for years to come. Our volunteers bring not only passion and pride, but immeasurable aid to the state lands DNR cares for.

dnr.wa.gov/volunteer

and Hang Gliding Watch paragliders and hang gliders take off from Samish Overlook, Chelan Butte

Forks, WA 98331-9797 360-374-2800

SOUTH PUGET SOUND 950 Farman Avenue N iumclaw, WA 98022-9282 southpuget.region@dnr.wa.gov **SOUTHEAST REGION** Ellensburg, WA 98926-9301 southeast.region@dnr.wa.gov

149 AHTANUM MEADOWS Λ° $\stackrel{\frown}{\Longrightarrow}$ $\stackrel{\frown}{\Longrightarrow}$ $\stackrel{\frown}{\Longrightarrow}$ $\stackrel{\frown}{\Longrightarrow}$ $\stackrel{\frown}{\Longrightarrow}$ $\stackrel{\frown}{\Longrightarrow}$ $\stackrel{\frown}{\Longrightarrow}$ $\stackrel{\frown}{\Longrightarrow}$

151 TREE PHONES 🔥 🚓 🚓 🖒 🏰 🏄 🏄 🏄 🏂 🔭

152 ISLAND CAMP 🔥 🚓 📯 & 🐪 🕉 み

153 BIRD CREEK \bigwedge $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$ $\stackrel{\circ}{\bigwedge}$

157 DOUGLAS FALLS A 3 RANGE PARK A 3 RANGE PARK A 5 RANGE PARK A 5

158 SHERRY CREEK 🔥 🚓 🛧 🕹 🙌 🎋 🕉 🗞 🧀 🧀

159 FLODELLE CREEK 🔥 🎎 👫 🎊 🥳 🗞

161 STARVATION A¹⁴ Representation A¹⁴ Represent

163 SKOOKUM Λ^{10} Λ^{2} Λ^{2} Λ^{2} Λ^{2} Λ^{3} Λ^{4} Λ^{4}

162 ROCKY LAKE Λ^5 Λ^5 Λ^5 Λ^5 Λ^5

150 CLOVER FLATS A PASET TO A PASET TO A PASET A PASET

154 BUCK CREEK 1 ♦ 🕴 🔏

160 RADAR DOME 🦒 ನೆ 🏇 🕰